[image: image1.png]

International Disability Alliance (IDA)
Member Organisations:

Arab Organization of Persons with Disabilities, Down Syndrome International, European Disability Forum, Inclusion International, International Federation of Hard of Hearing People, International Federation for Spina Bifida and Hydrocephalus, 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
Contribution to the OHCHR Study on

How to create and maintain a space for CSOs to work freely and independently
The International Disability Alliance (IDA) is a network of eight global and four regional organisations of persons with disabilities and their families (DPOs) that was founded in 1999 to represent the voice of persons with disabilities in the United Nations (UN) system in New York, Geneva and worldwide. IDA’s advocacy seeks to advance the human rights of persons with disabilities by utilising the Convention on the Rights of Persons with Disabilities (hereinafter “the CRPD") and other human rights treaties, as well as harnessing the united voice of its members and forging working relationships with partners to achieve common goals inclusive of persons with disabilities worldwide.
IDA welcomes the initiative of the Human Rights Council resolution 27/31 requesting the Office of the High Commissioner for Human Rights (OHCHR) to prepare a compilation of practical recommendations to create and maintain a safe and enabling environment for civil society.

Civil society actors are a pillar in supporting States to fulfil their duties and obligations to implement human rights and fundamental freedoms. Society must accommodate human diversity and enable its members, including persons with disabilities, to be an active part of it
. However, providing space for civil society organisations to work freely and independently will only be achieved if it is accessible to and inclusive of groups that are most at risk of violation of their rights, in particular persons with disabilities, indigenous peoples, older persons, people belonging to minorities and LGBTI persons. These spaces should value potential and contributions from these groups to the overall well-being and diversity of society.
1. Standards on creation and maintenance of a safe and enabling environment for civil society in the Convention on the Rights of Persons with Disabilities

The CRPD acknowledges the role of persons with disabilities, including children with disabilities, in public life and calls on States Parties to shift from the medical paradigm of treating persons with disabilities merely as objects requiring treatment or passive recipients of aid and care, to the social paradigm which views persons with disabilities as active actors of their own rights and contributors to the human, social and economic development of society and the eradication of poverty. The CRPD recalls that despite various international instruments and undertakings, persons with disabilities continue to face barriers to participation as equal members of society and experience violations of their human rights in all parts of the world. The CRPD stipulates that persons with disabilities through their representative organisations shall be actively involved, consulted and participate fully in the development, implementation and monitoring of legislation, policies, programmes and other decision-making processes that impact their lives (art 4. 3 and 33.3).

Full and effective participation in society on an equal basis with others reflects the very essence of the CRPD and is provided for in the general principles (art 3): respect for inherent dignity, individual autonomy including the freedom to make one’s own choices, and independence of persons and full and effective participation and inclusion in society. Particular rights of the CRPD duly consider and address participation of persons with disabilities in society spaces. In particular, the Convention establishes that States Parties should recognise the equal right of all persons with disabilities to live in the community and take all appropriate measures to facilitate full enjoyment of this right and their full inclusion and participation in the community, on an equal basis with others (art 19) and to ensure that they can exercise the right to freedom of expression and opinion, including the freedom to seek, receive and impart information and ideas on an equal basis with others and through all forms of communication of their choice (art 21). States should also enable persons with disabilities to learn life and social development skills to facilitate their full and equal participation as members of the community (art 25) and should actively promote an environment and encourage participation of persons with disabilities in non-governmental organisations and associations concerned with the public and political life of the country to ensure that persons with disabilities can effectively and fully participate in public life on an equal basis with others (art 29).

Awareness to combat stereotypes and prejudices in respect of persons with disabilities and to promote their capabilities and contributions to the development of society is essential to create and maintain a safe and enabling environment for civil society (art 8). Further, an enabling environment should be non-discriminatory and accessible to all. States Parties shall take appropriate measures to ensure access for persons with disabilities to the physical environment, to transportation, to information and communications, both in urban and in rural areas, without any kind of discrimination and on an equal basis with others, including by provision of reasonable accommodation (art 5 and 9)
. Gender- and age-specific barriers faced by women and children with disabilities in accessing and engaging safe and enabling environment for civil society should also be considered and addressed to ensure the full development, advancement and empowerment of women with disabilities (art 6) and that children with disabilities enjoy their right to freely express their views on an equal basis with others, on all matters affecting them (art 7).

In addition, the Convention enshrines the right of persons with disabilities to recognition everywhere as persons before the law as well as to enjoy legal capacity in all aspects of life on an equal basis with others (art 12). This provision is a pillar to enable civil society space to persons with disabilities. Many States - developed or in development, from the Global South or North, under democratic or dictatorial governments and as a party to the CRPD or not - still deprive persons with disabilities of their legal capacity, or limit its exercise. The limitation or deprivation of their legal capacity is both the result and the source of a historic and deeply rooted prejudice that socially portrays persons with disabilities as objects of protection by others, instead of civil society actors that deserve protection and promotion of their own empowerment, choices and rights. It disproportionately affects the possibility of persons with disabilities to:

(i) Create their own organisations (legally constituted);
(ii) Maintain their organisations (open a bank account, access funds, contract on its behalf); and
(iii) Join civil society organisations (have the right to vote, express opinion directly, be member of the board, legally represent the organisation, etc).
2. Safe and enabling environment for civil society under UN human rights mechanisms

A. Human Rights Council
The UN has a crucial role to play in ensuring that its mechanisms are accessible to and inclusive of persons with disabilities, as well as providing dedicated space during its regular sessions to discuss barriers in protecting civil society spaces. For instance, during the High-level Segment, UN States address the Council to underline their commitments on human rights and to comment on the Council’s work.
During the HRC 28th Regular Session, several States emphasised the importance of civil society in ensuring the advancement of human rights worldwide. The following examples are not exhaustive:
Brazil

“We have adopted significant measures to ensure the rights of people with disabilities, the elderly, LGBTI people and indigenous peoples. We know from experience that it is of fundamental importance for government to engage with civil society in a continued and frank dialogue.”
Albania

“At the same time, my Government is committed to promote and protect the rights of the disadvantaged and the vulnerable, including children, the elderly, persons with disabilities, as well as marginalize groups, such as Roma. (…) In this regard, civil society organizations and human rights defender are important partners in our efforts to build inclusive, resilient and flourishing societies.”
B. Universal Periodic Review

In recognition of the role civil society organisations play, States have repeatedly recommended during the Universal Periodic Review to, inter alia:
“Implement and strengthen policies and laws to protect and promote the rights of persons with disabilities and ensure that these mechanisms enjoy a human rights based approach consistent with the CRPD and in consultation with civil society” (Cambodia)
;
“Continue to further enhance its dialogue with civil society and stakeholders to implement policies and measures for the promotion of the rights of women, children and persons with disabilities, who are socially vulnerable” (Luxembourg)
,

“Engage in an all-inclusive and participatory reform process and ensure that all sections of the population, including women, persons with disabilities, minority and indigenous groups and civil society organisations are brought on board” (Tunisia)
.

C. Treaty Bodies

Treaty bodies have extensive jurisprudence stressing the need for States to ensure promotion and protection of safe and enabling civil society spaces, for instance:
a) Committee on the Rights of Persons with Disabilities
“99. The committee strongly encourages the state party to involve civil society organizations, in particular disabled persons’ organizations, in the preparation of its second periodic report.”
 (CRPD/C/CHN/CO/1)

“52. The committee calls upon the state party (…) to ensure the full participation of civil society, especially organizations of persons with disabilities, in the monitoring process and framework.”
 (CRPD/C/HUN/CO/1)
b) Committee on the Elimination of Discrimination against Women
“21. The committee recommends that the state party:

(b) Implement the strategy for prevention and protection against discrimination, in particular regarding minority women, roma women, women with disabilities, women living with HIV and lesbian women, and work with civil society, the media and other stakeholders to improve tolerance and combat social exclusion of those groups of women.
” (CEDAW/C/SRB/CO/2-3)
“38. The committee calls upon the state party to take effective measures to eliminate discrimination against roma women, internally displaced women and minority returnee women, rural women, older women and women with disabilities, particularly in the areas of education, health and employment and in political and public life, by developing targeted strategies, including temporary special measures, to increase equality in those areas. the committee also recommends that the state party increase its cooperation with civil society organizations in this regard and requests that it include detailed information, including disaggregated data and information, on the situation of disadvantaged groups of women in its next periodic report.
” CEDAW/C/BIH/CO/4-5
c) Committee on the Rights of the Child

“16. Taking into account the recommendations made during its day of general discussion of 21 september 2007 on "resources for the rights of the child - responsibility of states," the committee recommends that the state party:

 (b) Define strategic budgetary lines for children in disadvantaged or vulnerable situations that may require affirmative social protection measures, especially children in situations of poverty, from ethnic and minority groups, children in street situations, children affected by hiv/aids, children with disabilities, orphans, and make sure that those budgetary lines are protected even in situations of economic crisis, natural disasters or other emergencies;

(d) Ensure transparent and participatory budgeting through public dialogue, especially with children and the civil society.” CRC/C/AND/CO/2

« 21. The committee recommends that the state party, in close cooperation with civil society and public and private media, design and implement programmes specifically targeting children and adolescents, including children with disabilities, afro-descendant children and indigenous and migrant children, to disseminate knowledge about their rights under the convention and relevant national legislation. it also recommends that the state party increase its efforts to raise awareness among the general public about the rights provided for in the convention.
” CRC/C/CRI/CO/4
3. Creating and maintaining accessible, safe and enabling environments for different constituencies of human rights defenders
It is important to acknowledge that many persons with disabilities are active human rights defenders in their communities, states and regions and may have different requirements to join, be part of and engage with free and independent CSO work on an equal basis with others.
When establishing ‘Super Rules’ on how to create and maintain the space for civil society to work freely and independently, accessibility, support and inclusion must belong to the ‘Gold Super Rules’ in order to address the diversity of persons with disabilities, while respecting the principle of personal autonomy, including freedom to make one’s own choice. The following list provides some suggestions while it does not intend to be exhaustive:
· Blind persons

Blind persons may require training in mobility, including in and to transportation; accessible meeting rooms and facilities; access to assistive devices and personal assistance
; access to information and documents in most accessible formats such as braille, large print, audio, Word version, electronic text; and accessible webpages.
· Deaf persons

Communication should be established in sign language, both in receiving information and in expressing themselves; support service personnel should be proficient in sign language, which requires interpretation rather than just explanation of the information received; and the audience should be respectful and accommodate adequate time for the deaf person to express themselves and the interpreters to interpret.
· Deafblind persons

Deaf blind persons may require training in mobility; access to assistive devices; personal assistance and interpreters; accessibility of conference and meeting services and places, including transportation; and adequate time to receive and process information and express themselves with support from interpreters.
· Persons that are hard of hearing

Persons who are hard of hearing may require access to hearing aids, assistive devices, and captioning as well as accessibility of meeting venues and facilities.
· Person with intellectual disabilities

Persons with intellectual disabilities may require training and counseling in associative skills, personal assistance and a community support network. The main barriers persons with intellectual disabilities face are prejudice and misconception. This barrier requires increased awareness and a shift of attitude within society to understand the different abilities of persons with intellectual disabilities. In addition, they need adequate time to receive and process information and to engage in discussions. Communication should be based on plain language and be age-appropriate. It is important not to communicate with adults with intellectual disabilities as if they were children.
· Persons with low vision

Persons with low vision may require training in mobility, access to assistive devices, eventual availability of personal assistance and accessibility of community services, including access to information, places, transportation and webpages.
· Persons with physical disabilities

Persons with physical disabilities may require assistive devices, personal assistance support and access to the physical environment, including accessible meeting rooms, tables and podiums, microphones, nameplates and an accessible voting system.
· Person with psychosocial disabilities

Persons with psychosocial disabilities may choose to access personal assistance, peer support or community support networks, crisis planning, peer crisis respite and a wide range of practices that meet the person on his or her own terms to provide meaningful support as an alternative to the medical model of mental health. Such practices include, for example, family group conferencing for supported self-decision in a crisis situation, personal advocacy (Personal Ombud/PO), and support groups for people who hear voices or who have unusual beliefs or fears (labeled as delusions or paranoia). They also include mental health services that are based in community organizing work and promotion of mental wellbeing as opposed to the medicalization of life problems and experiences of severe distress and altered reality. It also implies significant awareness and shift of attitudes within communities to understand the support needs that persons with psychosocial disabilities may have.
4.
Recommendations

A.
Remove Restrictions in Law
1. Remove restrictions in law to participation of persons with disabilities in public life, including by amending constitutions, civil and commercial codes and other legislation, where necessary.
2. Remove any limitations on freedom of association for all persons with disabilities, including limitations related to capacity to contract, sign documents, administrate bank accounts and funds as well as to legally represent the organisation.

3. Review any legislation that restricts the right of persons with disabilities to effectively and fully participate in public life on an equal basis with others, such as guardianship laws or laws on legal incapacitation or interdiction, with a view to shifting from substituted to supported decision making processes, and to uphold equal representation before the law as required in article 12 of the CRPD.

4. Ensure that persons with disabilities can legally represent their organisations and do so without the signature of any other person on their registration cards or equivalent.
B.
Consultation

5. Closely consult and involve persons with disabilities and their representative organizations in all matters concerning the right to participation in public life.

6. Respect the principles of consultation with persons with disabilities in decisions affecting their lives, fair representation of persons with disabilities, and universal suffrage, including, inter alia, by making sure that persons with psychosocial and intellectual disabilities may also vote. Ensure removal of restrictions not only in law, but in practice through awareness raising and human rights education and training including on the CRPD.
7. Make, by all means, information, communication and physical environments accessible to persons with disabilities, including by accessible webpages, documents in Word format and plain language, Sign Language interpreters, captioning, and accessible meeting venues, including the transportation from and to the meeting venue.
C.
Training

8. Train authorities in conjunction with organizations of persons with disabilities representing different disability constituencies on the rights of persons with disabilities, the CRPD and the importance of safe, accessible and enabling civil society spaces.

9. Conduct awareness raising of the CRPD and the rights of persons with disabilities among all persons involved in participation in public life

10. Support and encourage the training of persons with disabilities on participation in public life, governance and advocacy and support their direct representation at national level so that they have greater capacity to engage in consultation and decision making processes.

D.
Accessibility
11. Implement the principle of universal design, as defined in the CRPD, in all buildings, equipment and devices required to ensure space for CSOs, in accordance with the CRPD.
12. Adopt accessibility requirements that apply to all issues related to public life, whether at the local, national, regional (such as for the European Parliament) or international (such as the UN in Geneva and New York) levels.

13. Ensure access for persons with disabilities, including by:

- Ensuring that official premises and public places or other spaces used for public meetings are accessible (including parliament and schools);

- Ensuring that funding used to build public infrastructure and purchase equipment and systems is spent inclusively, and that accessibility for persons with disabilities is included as a procurement criterion;

14. Ensure that public administrations provide free sign interpretation services for persons who are deaf or hard of hearing through an appropriate interpreter, as further support during public meetings.
15. Ensure that parliaments, political parties, broadcast and television companies and radio stations (publicly and privately owned) provide information of public interest that is accessible to persons with disabilities.
16. Improve access to public transportation, including accessible transportation for persons with severe mobility difficulties.
17. Ensure accessible and reserved parking for persons with disabilities close to the entrance of public places or places of public interest with accessible walkways adjacent and connected to an accessible route to the entrance to the building.

18. Ensure that public websites meet general criteria of accessibility

E.
Participation in International Human Rights Mechanisms

19. States should include persons with disabilities and their representative organizations in national consultations on human rights, for example on the State's report to the CRPD Committee, or to the Universal Periodic Review.

20. Support DPOs to be involved in international human rights processes, such as the Universal Periodic Review, CRPD Committee, and other treaty bodies. The Human Rights Council and treaty bodies should increase accessibility for persons with disabilities to their work, including meetings, side events and information produced and published.
21. National NGO coalitions, in Universal Periodic Review and treaty body efforts, should include persons with disabilities and their representative organizations, to represent their own views and make their websites and information accessible to persons with disabilities.

22. Inform persons with disabilities about the CRPD and related human rights mechanisms such as the CRPD Committee, UPR and other treaty bodies in accessible formats and languages.
23. States should request guidance from other States involved in intergovernmental human rights processes such as the Universal Periodic Review as to how they are ensuring that persons with disabilities effectively and fully participate in public life.
Geneva Office: 150 route de Ferney, PO Box 2100, CH 1211 Geneva 2, Switzerland
New York Office: 205 E. 42nd St, 20th Floor, New York, NY 10167, United States

For further information kindly contact: tfleury@ida-secretariat.org
IDA Website: www.internationaldisabilityalliance.org/en
� Thematic study on the right of persons with disabilities to live independently and be included in the community, A/HRC/28/37, www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session28/Documents/A_HRC_28_37_ENG.doc

� See CRPD Committee General Comment n.1 (2014) on Equal recognition before the law, in the six UN official languages at � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GC/1&Lang=en" �http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD/C/GC/1&Lang=en�

� � HYPERLINK "https://extranet.ohchr.org/sites/hrc/HRCSessions/RegularSessions/28thSession/OralStatements/4_Brazil_GS_10.pdf" �https://extranet.ohchr.org/sites/hrc/HRCSessions/RegularSessions/28thSession/OralStatements/4_Brazil_GS_10.pdf�

� � HYPERLINK "https://extranet.ohchr.org/sites/hrc/HRCSessions/RegularSessions/28thSession/OralStatements/HE%20Mr%20Ditmir%20Bushati_Albania_meeting_03.pdf" �https://extranet.ohchr.org/sites/hrc/HRCSessions/RegularSessions/28thSession/OralStatements/HE%20Mr%20Ditmir%20Bushati_Albania_meeting_03.pdf�

� A/HRC/WG.6/18/L.4, Rec 118.26, � HYPERLINK "http://www.upr-info.org/sites/default/files/document/cambodia/session_18_-_january_2014/a_hrc_wg.6_18_khm_l.4._cambodia.pdf" �www.upr-info.org/sites/default/files/document/cambodia/session_18_-_january_2014/a_hrc_wg.6_18_khm_l.4._cambodia.pdf�

� A/HRC/WG.6/15/L.8, Rec 116.8, � HYPERLINK "http://www.upr-info.org/sites/default/files/document/luxembourg/session_15_-_january_2013/a_hrc_wg.6_15_l.8_luxembourg.pdf" �www.upr-info.org/sites/default/files/document/luxembourg/session_15_-_january_2013/a_hrc_wg.6_15_l.8_luxembourg.pdf�

� A/HRC/WG.6/13/L.3, Rec 114.77, � HYPERLINK "http://www.upr-info.org/sites/default/files/document/tunisia/session_13_-_may_2012/ahrcwg.613l.3tunisia.pdf" �www.upr-info.org/sites/default/files/document/tunisia/session_13_-_may_2012/ahrcwg.613l.3tunisia.pdf�

� CRPD/C/CHN/CO/1 (CRPD, 2012), �HYPERLINK "http://uhri.ohchr.org/document/index/24e2a322-9d27-43ff-ae0d-9628550ef92a"��http://uhri.ohchr.org/document/index/24e2a322-9d27-43ff-ae0d-9628550ef92a�

� CRPD/C/HUN/CO/1 (CRPD, 2012), � HYPERLINK "http://uhri.ohchr.org/document/index/2907184c-dda7-4043-a5d1-c12970fe66b0" �http://uhri.ohchr.org/document/index/2907184c-dda7-4043-a5d1-c12970fe66b0�

� CEDAW/C/SRB/CO/2-3 (CEDAW, 2013), � HYPERLINK "http://uhri.ohchr.org/document/index/01f1c750-5b5f-458d-a2a5-d4681de04e95" �http://uhri.ohchr.org/document/index/01f1c750-5b5f-458d-a2a5-d4681de04e95�

� CEDAW/C/BIH/CO/4-5 (CEDAW, 2013), � HYPERLINK "http://uhri.ohchr.org/document/index/a6ab5b0f-a2a7-4754-8046-7c0d0a8027c0" �http://uhri.ohchr.org/document/index/a6ab5b0f-a2a7-4754-8046-7c0d0a8027c0�

� CRC/C/AND/CO/2 (CRC, 2012) � HYPERLINK "http://uhri.ohchr.org/document/index/19143c0d-469a-4277-abbf-5e8d1452dc10" ��http://uhri.ohchr.org/document/index/19143c0d-469a-4277-abbf-5e8d1452dc10�

� CRC/C/CRI/CO/4 (CRC, 2011), � HYPERLINK "http://uhri.ohchr.org/document/index/c3d9c9f7-d3b7-4102-8324-76b2bde6afa1" ��http://uhri.ohchr.org/document/index/c3d9c9f7-d3b7-4102-8324-76b2bde6afa1�

� Personal assistance service in the frame of the CRPD refers to a human support delivered to an individual with respect to his/her own choice. There is not one definition of personal assistance. The independent living movement describes it as follows: “The term personal assistance user refers to a disabled person choosing a personal assistant of their choice to aid them in everyday tasks and in negotiating environmental, transport and other social barriers. However, not all disabled people want or require personal assistance, but all disabled people including those that use or wish to use personal assistance want to exercise choice, control and self-determination over their own lives.”

PAGE
1

