1

Committee on the Rights of Persons with Disabilities
Draft Guidelines for periodic reporting to the Committee on the Rights of Persons with Disabilities
20 April 2016
Contents

2Guidelines for periodic reporting to the Committee on the Rights of Persons with Disabilities

2Proposed Guidelines and/or Questions

2Article 1: Purpose

3Article 2: Definitions

3Article 3: General principles

3Article 4: General obligations

4Article 5: Equality and non-discrimination

5Article 6: Women with disabilities

6Article 7: Children with disabilities

8Article 8: Awareness-raising

9Article 9: Accessibility

11Article 10: Right to life

11Article 11: Situations of risk and humanitarian emergencies

12Article 12: Equal recognition before the law

12Article 13: Access to justice

13Article 14: Liberty and security of the person

14Article 15: Freedom from torture or cruel, inhuman or degrading treatment or punishment

15Article 16: Freedom from exploitation, violence and abuse

15Article 17: Protecting the integrity of the person

16Article 18: Liberty of movement and nationality

17Article 19: Living independently and being included in the community

18Article 20: Personal mobility

19Article 21: Freedom of expression and opinion, and access to information

19Article 22: Respect for privacy

20Article 23: Respect for home and the family

21Article 24: Education

24Article 25: Health

25Article 26: Habilitation and rehabilitation

26Article 27: Work and employment

28Article 28: Adequate standard of living and social protection

29Article 29: Participation in political and public life

30Article 30: Participation in cultural life, recreation, leisure and sport

31Article 31: Statistics and data collection

31Article 32: International cooperation

32Article 33: National implementation and monitoring

Draft Guidelines for periodic reporting to the Committee on the Rights of Persons with Disabilities
1. As a result of a decision adopted by the Committee, the Committee engaged in a process of revising its reporting guidelines (CRPD/C/2/3). The document presented below aims to propose the revised guidelines for periodic reporting to the Committee, including under the Simplified Reporting Procedure, taking into account the current guidelines on CRPD reporting and to enhance them, based on the Committee's experience of over half a decade. The revised guidelines for periodic reporting would be used as of 2017 and serve two purposes: 1. to update the reporting guidelines adopted in 2009, integrating the 2030 Sustainable Development Agenda and Framework and recent developments in the work of the Committee and 2. to provide guidance to States parties for reporting to the Committee as well as for the constructive dialogue, particularly in those areas where no general comments have been developed by the Committee yet. These revised guidelines would serve as the reference document for all States parties. The present document should not be understood as an exhaustive list of information to be requested from each State party; rather it is meant to be a pool of adopted indicators for the Committee to select referring to the situation of each State party. During the preparation process for these guidelines the Committee reviewed its jurisprudence and recent developments in its work, as well as human rights indicators developed, in particular by the Office of the High Commissioner for Human Rights (OHCHR) and other United Nations agencies, funds and programmes and, national human rights institutions, civil society organizations, and academia.
Proposed Guidelines and/or Questions

2. To the extent possible, please provide sex-disaggregated information and a gender perspective. When relevant and in cases of a differential impact on children and elderly persons with disabilities, please also include an age perspective.

Article 1: Purpose

3. (S) Measures to ensure that legislation and policies recognize the human rights approach to disability.

4. (S) The conceptualization of disability and the ways and means by which domestic law defines and understands the human rights-based approach to disability.

5. (S) Steps taken to eliminate the use of derogatory terminology and language concerning persons with disabilities and replace them with terminology and language line with the Convention.

6. (P) Measures to ensure that disability determination and rating systems do not rely on functional assessments only, including through ensuring the involvement of multidisciplinary teams, in line with the Convention.
Article 2: Definitions

7. (S) The concepts provided for under article 2 of the Convention are recognized in laws, regulations, and policies of the State party and are in line with the Convention.

8. (P) How are the concepts defined in article 2 understood in practice, particularly when implementing the rights enshrined in the Convention, in the public and private sectors?

9. (P) Measures adopted to ensure that the incorporation of universal design does not exclude assistive devices for particular groups of persons with disabilities where this is needed.

Article 3: General principles

10. (S/P) Measures to ensure that the principles established in article 3 are duly taken into account and mainstreamed in all laws, policies and practices adopted by the State party.

Article 4: General obligations
Paragraph 1

11. (S) Measures taken to further harmonize bills, legislation, policies and strategies with the Convention, at the federal/national, provincial, state and local levels.

12. (S) The concept of disability used in laws, policies, programmes and regulations and in the collection of relevant statistical data is in line with the human rights approach to disability and the protection of the rights of all persons with disabilities regardless of impairment.

13. (S) The legislative, administrative and other measures adopted to implement the rights enshrined in the Convention and to ensure that the protection and promotion of the human rights of persons with disabilities are mainstreamed in all policies and programs, particularly those related to the Sustainable Development Goals.

14. (S) Measures adopted to repeal laws and regulations, amend policies and programmes, and eradicate practices that are discriminatory on the grounds of impairment.

15. (P) Measures to harmonize national legislation, regulations, and policies to ensure full compliance with the Convention and the interdependency of its provisions, and to adopt the human rights model of disability, which stresses the human dignity of persons with disabilities and the conditions arising from interactions with various barriers that may hinder the full and effective participation in society of persons with disabilities on an equal basis with others.

16. (S) Measures taken to ensure the understanding and correct use of the concept of “reasonable accommodation” and the requirement of “disproportionate and undue burden” in line with the Convention, and illustrative examples.

17. (P) Measures adopted to refrain from engaging in any public act or practice that is inconsistent with the Convention and to ensure that public authorities and institutions at all levels and within all sectors act in conformity with the Convention.

18. (P) Measures adopted and implemented to promote research, development and standardization based on the concept of “Universal Design” in relation to, among others, goods, services, equipment and facilities as defined in article 2 of the Convention, to ensure their availability, the minimum possible adaptation and the least cost to the specific requirements of persons with disabilities.

19. (P) Measures adopted to undertake and/or promote research and development and the availability and use of new technologies, including information and communications technologies, mobility aids, devices and assistive technologies, suitable for persons with disabilities, giving priority to technologies at an affordable cost.
20. (P) Measures adopted to provide accessible information to persons with disabilities about mobility aids, devices and assistive technologies, including new technologies, as well as other forms of assistance, support services and facilities.

21. (P) Measures adopted to promote the training of professionals and staff working with persons with disabilities in the rights recognized in the Convention so as to better provide the assistance and services guaranteed.
Paragraph 2

22. (P) Measures adopted in the form of concrete action plans and programmes with clear benchmarks, baselines and indicators to ensure the progressive realization to the maximum extent of available resources of the implementation of economic, social and cultural human rights.

23. (O) Disability-related budget – total amount and as percentage of GDP disaggregated by sex, age group and location (in or outside institutions).

Paragraph 3

24. (S) Measures taken to support and enable organisations representing persons with disabilities, including organizations of women with disabilities and organizations of children with disabilities to participate in meaningful dialogue with the State party regarding the policies, programs and regulations relevant to persons with disabilities.

25. (P) Mechanisms for ensuring meaningful consultations and the active involvement of representative organizations of persons with disabilities, including women and children, concerning the implementation of the Convention.

26. (P) The extent of inclusive, comprehensive, independent and transparent participation in the political and administrative decision-making processes of representative organizations of persons with disabilities, regardless of impairment, sex, age, or other considerations.

Paragraph 4

27. (P) Measures taken and budgetary resources allocated at the federal, provincial, municipal and local levels, including in self-governed areas, to revise, harmonize and provide higher levels of protection of the rights of persons with disabilities than those included in the Convention, in line with paragraph 4 of article 4.

28. (P) Measures taken to ensure that the provisions of the Convention extend to all parts of the State party, without any limitation or exceptions, including all political and administrative levels, rural and urban areas, self-governed areas and extraterritorial areas.
Article 5: Equality and non-discrimination
Paragraph 1

29. (S) Measures to ensure that persons with disabilities are entitled to protection under the law on an equal basis with others.
30. (O) Proportion of people living below 50 per cent of median income, by age, sex and persons with disabilities.

Paragraph 2

31. (S) Measures to ensure that existing anti-discrimination legislation includes an explicit prohibition of discrimination on the basis of disability across all sectors and areas of life in line with the concept of disability under Article 2 of the Convention.

32. (S) Measures to ensure that the anti-discriminatory framework in the State party encompasses all forms of discrimination on the basis of disability, including the denial of reasonable accommodation and discrimination by association to disability, and multiple and intersectional discrimination.

33. (S) Measures to ensure that the prohibition of disability-based discrimination is consistent in the whole territory of the State party, in the national/federal state and municipal levels.

34. (P) Measures to ensure appropriate dissemination and awareness raising about anti-discrimination frameworks, particularly among persons with disabilities and their representative organizations

35. (P) Measures taken to prevent, investigate and sanction all forms of discrimination against persons with disabilities, and measures to ensure effective, accessible and affordable access to remedies by all persons with disabilities

36. (P) Measures taken to maintain, designate and strengthen independent mechanisms tasked with the investigation and sanction of cases of discrimination against persons with disabilities and to ensure that sanctions are proportional to the seriousness of the offenses.

37. (P) Evidence that the above-mentioned mechanisms address and investigate multiple and intersectional discrimination, including against women, children, indigenous peoples, national minorities, persons living in remote areas, foreigners, and other marginalized or disadvantaged groups.

38. (P) Statistics on the number and percentage of claims of discrimination on the basis of disability, disaggregated by sex, age, and type of impairment and the sector in which discrimination occurred, and information on the number and percentage of cases that resulted in sanctions.

Paragraph 3

39. (S) Is the denial of reasonable accommodation explicitly recognized as a prohibited form of discrimination in all areas of law, including in non-discrimination legislation? Is it understood and applied as an antidiscrimination measure in all areas?

40. (S) Measures adopted to ensure that sanctions and remedies are in place in cases of failure to objectively justify the denial of reasonable accommodation.

41. (P) Measures adopted including policies and programmes such as awareness raising, equality training and guidance provided to the public and private sectors, members of the legal profession and persons with disabilities, on the obligation to provide reasonable accommodation and on its meaning to ensure its comprehension by all stakeholders.

Paragraph 4

42. (P) Policies and programmes, including affirmative action measures, are allocated the sufficient financial and human resources, to achieve the de facto equality of persons with disabilities, taking into account their diversity.

Article 6: Women with disabilities
Paragraph 1

43. (S/P) Measures adopted to ensure that gender and disability perspectives are included in all legislative, administrative and policies in all areas of life and in all spheres, and that they effectively address specific risk and marginalization factors.

44. (S) Measures adopted to ensure a disability perspective is included in equality and gender-based policies and programmes and, conversely, that a gender perspective is included in disability-based policies and programmes
45. (S) Legislative, policy and other measures aimed at preventing multiple and intersecting forms of discrimination against women and girls with disabilities, to protect them from such discrimination, and to ensure that affected women and girls have an appropriate recourse to justice and redress.

46. (S) Affirmative action measures adopted to eradicate discrimination against women and girls with disabilities in all areas of life and information about their impact.

47. (P) Statistics and data collected in all areas of the Convention are appropriately disaggregated by sex and are publicly available.

Paragraph 2

48. (S/P) Measures adopted including affirmative action programmes which are appropriately resourced, for ensuring the full development, advancement and empowerment of women and girls with disabilities, particularly women and girls with disabilities living in rural areas, elderly women with disabilities and indigenous women and girls with disabilities and women and girls belonging to minority groups.

49. (P) Measures to ensure effective and enhanced consultation, involvement and participation of women and girls with disabilities and their representative organisations in the design, implementation, evaluation and monitoring of policies and programmes relevant to them.

50. (P) Measures, including affirmative actions, to increase the number of women with disabilities in decision-making bodies.
Article 7: Children with disabilities
Paragraph 1

51. (S) What specific comprehensive rights-based strategies or policies are in place to address the rights of children with disabilities?

52. (S) What concrete legislative and administrative measures have been taken to prevent the abandonment, neglect and institutionalization of children with disabilities?

53. (P) Efforts to carry out de-institutionalization and initiatives to monitor the process and ensure they are appropriate and effective.

54. (S) Steps taken to develop legislation and policies to ensure that violations of rights of girls and boys with disabilities are properly addressed, that children who are subjected to violations receive support and protection and that perpetrators are held accountable.

55. (P) Concrete practical measures taken to raise awareness of the rights of children with disabilities among children with disabilities, their parents and other family members, and staff and trained professionals working for and with children.

56. (P) Initiatives to raise awareness of the rights of children with disabilities through public campaigns targeted to the community at large.

57. (P) Measures taken to ensure that organizations of children with disabilities are involved in the design and implementation of strategies and programmes impacting children with disabilities.

58. (P) Measures taken to address, identify and remove all forms of discrimination faced by children with disabilities in their day-to-day life.

59. (P) The resources, including budgetary resources, allocated to implement a broad policy on inclusion of children with disabilities in all areas of life, including family life and community life, with community-based rehabilitation programmes for children with disabilities.

60. (P) Measures adopted to ensure that services provided to children with disabilities by the public and private sectors take into account the human-rights based approach to disability of the Convention, and are provided without discrimination and with due respect to the will and preferences of the child.

61. (P) Legal and other measures to ensure children with disabilities are registered and provided with a name immediately after birth.
Paragraph 2
62. (S) Measures taken to ensure that the principle of the best interests of the child is integrated in the design, implementation, monitoring and evaluation of legislation and policies concerning children with disabilities.

63. (P) Measures adopted to ensure that the principle of the best interests of the child and the respect for the evolving capacities of children with disabilities are duly considered in mainstream strategies, programmes and policies on the rights of the child.

64. (P) Measures adopted to ensure that the principle of the best interests of the child is enforced in judicial and administrative decisions concerning the protection of the rights of children with disabilities and information on the extent to which decisions take into account the evolving capacities of children with disabilities.

Paragraph 3

65. (P) Steps taken to ensure that the right of children with disabilities to freely express their views is respected in decision-making processes at all levels. Measures to ensure that children with disabilities fully participate on an equal basis with other children in any decision affecting them.

66. (P) Measures adopted to support and assist children with disabilities to participate meaningfully in decisions concerning them. How is the support and assistance provided and is it age and disability-appropriate?

67. (P) Steps taken to actively involve and closely consult children with disabilities in the drafting of laws and development of policies affecting them.

68. (P) Specific mechanisms and channels available to children with disabilities for expressing their views on all matters concerning them, and measures to ensure that their views are taken into consideration.

69. (P) Measures to ensure that children with disabilities are viewed as rights-holders on an equivalent basis to other children.

Article 8: Awareness-raising
Paragraph 1a

70. (P) Strategies, including campaigns, to systematically and continuously raise awareness throughout society regarding persons with disabilities, and to foster respect for their rights and dignity according to the human rights model of disability.

71. (P) Actions undertaken to raise awareness and inform persons with disabilities and all segments of society on the Convention and the rights it includes, including in accessible formats and languages.

72. (P) Effective awareness raising policies to promote a positive image of persons with disabilities.

Paragraph 1b

73. (P) Measures targeted at public and private actors undertaken to combat stigma, stereotypes, prejudices, harmful practices, deep-rooted cultural beliefs, negative attitudes, bullying, hate crimes, and discriminatory language against persons with disabilities, including those based on gender and age, in all areas of life.
74. (P) Mechanisms in place for monitoring and evaluating the effectiveness of the above-mentioned measures.

Paragraph 1c

75. (P) Measures, including policies and programmes, taken to foster respect for the capabilities and contributions of persons with disabilities.

Paragraph 2a

76. (P) Measures taken to conduct periodic, regular and continuous and effective public awareness-raising campaigns to promote a positive image of persons with disabilities as rights holders and greater social awareness of their skills, merits, abilities and contributions to society.

77. (P) To what extent are organizations of persons with disabilities involved in the design, implementation, monitoring, and evaluation of the above-mentioned strategies and campaigns?

78. (P) Measures to ensure that awareness raising campaigns on persons with disabilities carried out by the private sector, including privately-run media, promote positive perceptions of persons with disabilities based on the human rights based approach of the Convention.

Paragraph 2b

79. (P) Measures to raise awareness and foster, at all levels of the education system, including among all children from an early age, an attitude of respect for the rights of persons with disabilities.

Paragraph 2c

80. (P) Measures adopted to encourage mainstream media to portray persons with disabilities in a manner consistent with the human rights approach to disability.

81. (P) Measures to encourage print and broadcast media professionals to take account of diversity in their code of ethical conduct and provide these and all relevant professionals, with appropriate training and awareness-raising opportunities to ensure a better representation of persons with disabilities in the media.

82. (P) Indicate whether actions similar to those mentioned above were also adopted with regard to privately-run media.

Paragraph 2d
83. (P) Measures to regularly carry out and evaluate awareness-training initiatives and programmes regarding persons with disabilities and their rights, and provide information about the target audiences of these activities.

Article 9: Accessibility

Paragraph 1

84. (S) Legislative and other measures adopted to guarantee that all persons with disabilities, regardless of their impairment, have access, on an equal basis with others, to the physical indoor and outdoor environment, and to other facilities and services provided or open to the public, including by private entities, in urban as well as rural areas.
85. (P) Information on a national accessibility plan to eliminate all existing barriers within a reasonable timeframe with effective monitoring and evaluation mechanisms and in close consultation with organizations representing persons with disabilities, including sanctions for non-compliance and the allocation of adequate financial resources.
86. (S) Legislative and other measures adopted to guarantee to all persons with disabilities, regardless of impairment, access to inclusive, safe, affordable, sustainable and accessible transport (including among others taxi, air and sea transport), and to printed or electronic information and communication provided to users, in accessible and usable formats.
87. (S) Legislative and other measures adopted, including through public procurement, to make information and communications technologies fully accessible to persons with disabilities.

88. (O) Proportion of the population that has convenient access to public transport, disaggregated by age group, sex and persons with disabilities.

(O) The average share of the built-up area of cities that is open space for public use for all, disaggregated by age group, sex and persons with disabilities.

89. Paragraph 2a

90. (P) Information on existing technical standards and guidelines for accessibility; as well as on audits of their fulfilment and sanctions for noncompliance; and whether resources obtained by means of monetary sanctions are applied to encourage accessibility actions.

91. (P) Information on the use of public procurement provisions and other measures that establish compulsory accessibility requirements.

92. (P) Measures to identify and eliminate obstacles and barriers to accessibility including from the public and the private sector, and national accessibility plans established with clear targets and deadlines.

93. (P) Entity responsible, including at the federal level, of ensuring the alignment of laws and policies on, among others, construction, buildings, streets, public places, communication and information and transport in alignment with the Convention and measures to effectively implement accessibility plans.
Paragraph 2b

94. (P) Measures to ensure that private sector entities that offer facilities and services which are open or provided to the public take into account all aspects of accessibility for persons with disabilities, including the principle of universal design, for existing buildings and new constructions.

Paragraph 2c

95. (P) Measures taken to promote the continuous training on universal design and accessibility standards for relevant professionals and to evaluate its effectiveness.

Paragraph 2d

96. (P) Measures adopted to ensure access to buildings open to the public for persons with disabilities, including children, persons with visual impairments, persons who are deaf, deafblind, or hard of hearing, persons with intellectual disabilities, by among others providing signage in Braille and in easy to read and understand forms.

Paragraph 2e

97. (P) Provide information on the forms of live assistance and intermediaries, including guides, readers and professional sign language interpreters, to facilitate accessibility to buildings, services and other facilities open to the public.

Paragraph 2f

98. (P) Provide information on any other appropriate form of assistance and support to ensure access to information of persons with disabilities.

Paragraph 2g

99. (P) Measures taken to improve the access to information and communications technologies and systems (including in relation to banking, science, technology and innovative capacity-building mechanisms), and the internet according to internationally agreed accessibility standards.

100. (P) Measures targeted towards private sector providers of information and communication technologies (ICTs) and the Internet with the aim of improving access and complying with national and internationally agreed accessibility standards, developed in dialogue with representative organisations of persons with disabilities.
101. (P) Measures taken to monitor and evaluate improvements in access to ICTs and internet for persons with disabilities.

Paragraph 2h
102. (P) Measures adopted to promote the design, development, production and distribution of accessible information and communications technologies and systems, at affordable cost.

Article 10: Right to life
103. (S) Legal and other measures adopted to recognize and protect the right to life and survival of persons with disabilities on an equal basis with others.

104. (P) Measures adopted to ensure that persons with disabilities are not subject to arbitrary deprivation of life.

105. (P) Measures adopted to combat and eradicate practices which infringe on the right to life of persons with disabilities such as: neglect, abandonment and starvation threatening the life of persons with disabilities, particularly children and adults with disabilities still living in institutions, violent deaths of persons with disabilities, and termination or withdrawal of medical treatment without the consent of the person concerned.

106. (S) Legal and other measures taken to eradicate harmful traditional practices including ritual killings, so-called “mercy killings” mutilations, trafficking of organs and body parts, infanticide, or intentional killings of persons with intellectual or psychosocial disabilities.

107. (P) Measures taken to promote a greater understanding that the life of persons with disabilities is of equal value to that of others and eradicate attempts to disseminate ideas that life as a person with disabilities is “not worth living”, including eugenic abortion.

108. (P) Measures taken to protect the right to life of persons with disabilities in situations of conflict and humanitarian situations and disasters.

109. (P) Measures to ensure that persons with disabilities are guaranteed, in equality with others, that all decisions regarding medical treatment in life-threatening situations are based on free and informed consent.
Article 11: Situations of risk and humanitarian emergencies

110. (P) Measures taken to ensure that persons with disabilities and their representative organisations are meaningfully consulted and actively involved in all steps relating to comprehensive strategies, plans, and protocols in disaster risk reduction and humanitarian emergencies, including those related to armed conflict and extreme climate conditions, namely in the design, implementation, monitoring and evaluation, and the systematic collection of disability disaggregated data.
111. (P) Measures taken to ensure the inclusiveness and accessibility of preparedness and disaster risk reduction measures and management strategies, needs-assessment, emergency evacuation procedures, early public warning systems, and recovery strategies and to guarantee that they reach all members of the community, including persons with disabilities, particularly persons who are deaf or hard of hearing or deafblind, and persons with visual impairments, and are developed in accessible formats and languages.

112. (P) Measures taken to optimise the use of mass media with the aim of providing information on situations of risk and humanitarian emergencies, including emergency warning systems, to persons with disabilities, especially persons who are blind, deafblind, deaf and hard of hearing.

113. (P) Measures taken to ensure the protection and safety of persons with disabilities in situations of risk, including among others, through the provision of the necessary assistive devices, accessible shelters, relief and other services and facilities, social support and health services/treatment, trained rescue teams and accessible communication channels.
114. (P) Measures taken to ensure that post-emergency rehabilitation, resettlement, reconstruction and rebuilding processes are inclusive and accessible to persons with disabilities, among others, through the application of universal design principles.
115. (P) Measures to regularly and effectively train rescue and emergency personnel on the inclusion of an age and disability perspective based on human rights.

Article 12: Equal recognition before the law

Paragraph 1

116. (P) Measures taken to raise awareness and carry out education campaigns in relation to the equal recognition of all persons with disabilities before the law.
Paragraph 2

117. (S) Legal measures taken to repeal legislation which restricts the full legal capacity of persons with disabilities on the basis of impairment, in conformity with article 12 of the Convention.
118. (P) Measures taken by the State party to ensure that all persons with disabilities enjoy legal capacity on an equal basis with others in all aspects of life, in particular, measures to ensure the equal right of persons with disabilities to maintain their physical and mental integrity, the right to fully participation as citizens, to own or inherit property, to control their own financial affairs and to have equal access to bank loans, mortgages and other forms of financial credit and banking procedures, in both the public and private sectors, , and the right not to be arbitrarily deprived of their property.

Paragraph 3

119. (P) Measures to ensure that responsive and tailored support is available and affordable to persons with disabilities to exercise their legal capacity and to manage their financial affairs.

Paragraph 4

120. (P) The existence of safeguards against abuse of supported decision-making models which ensure that the support provided respects the rights, autonomy, will and preferences and to protect persons with disabilities from undue influence and conflict of interest.

121. (O) Number of guardianships/ interdictions/ curatorships issued since the ratification of the Convention. How many persons with disabilities have regained legal capacity since ratification of the Convention?
Article 13: Access to justice

Paragraph 1

122. (P) Provide information on whether a national action plan with clear objectives and measurable targets exists regarding the effective access of persons with disabilities to the justice system.

123. (P) Measures taken to ensure full, unrestricted and effective access to justice at all stages of the legal process, including investigative and other preliminary stages, by all persons with disabilities and their effective access to alternative dispute resolution and restorative justice. Information on whether such measures include the development of a national action plan of access to justice.

124. (P) Measures taken to ensure that persons with disabilities have access to legal aid on an equal basis with others, particularly persons with disabilities with scarce economic resources and those that are still institutionalized.

125. (P) Measures to ensure the availability of reasonable accommodation, including procedural accommodation, throughout legal processes to ensure the effective participation of all persons with disabilities in the justice system, whatever the role they find themselves in (for example, as victims, perpetrators, witness or member of jury).

126. (P) Measures to ensure age-related accommodations in the justice system to guarantee the effective participation of children and young persons with disabilities.

127. (P) Measures taken to raise awareness and provide accessible information among persons with disabilities, especially persons with disabilities still living in institutions or group homes of any kind, about their right to access to justice, including legal aid, remedies, redress in the judicial system, alternative dispute resolution, and restorative justice.

Paragraph 2

128. (P) Measures taken to ensure the effective training of personnel, including but not limited to lawyers, magistrates, judges, prison staff, sign-language interpreters and the police, in the national justice and prison system, on the rights of persons with disabilities, inter alia, on respecting the right to a fair trial and the obligation to provide reasonable accommodation for persons with disabilities.

Article 14: Liberty and security of the person
Paragraph 1

129. (P) Measures taken to repeal any legislation, including mental health laws, and to eradicate policies and practices that allow for the deprivation of liberty of persons with disabilities on the basis of actual or perceived impairments, or presumed dangerousness to oneself or to third parties, particularly persons with psychosocial impairments.

130. (P) Measures taken to abolish any legislation, policies and practices that permit involuntary and/or forced institutionalization, forced treatment, the imposition of restrictions or seclusion of persons with disabilities, particularly persons with psychosocial disabilities.

131. (P) Strategies in place to promote the deinstitutionalization of persons with disabilities who have been unlawfully or arbitrarily deprived of their liberty on the basis of actual or perceived impairment.

132. (P) Measures to regularly monitor and evaluate the effectiveness of the above-mentioned strategies.

Paragraph 2

133. (P) Measures taken to ensure that persons with disabilities facing criminal charges have procedural guarantees on an equal basis with all other persons.

134. (S) Measures taken to repeal from criminal procedural law any proceedings according to which persons with disabilities are declared “unfit to stand trial”, “unfit to plea”, incapable, or exempt from criminal prosecution, including those that result in security measures.

135. (S/P) Legislative and other measures put in place to ensure that persons with disabilities who have been deprived of their liberty in conformity with the law are provided with the required reasonable accommodation, including procedural accommodation in legal proceedings related to the legality of detention.

136. (P) Measures in place to ensure that diversion programs for persons with disabilities that have been in contact with the criminal system do not include involuntary or forced medication or treatment.

137. (P) Measures taken to ensure that places where persons with disabilities are deprived of their liberty are accessible and inclusive for all persons with disabilities, including with regard to sanitation and hygiene products and facilities, medical and technical facilities.

Article 15: Freedom from torture or cruel, inhuman or degrading treatment or punishment
Paragraph 1

138. (P) Measures adopted to ensure appropriate living conditions, accessibility and reasonable accommodation, in places where persons with disabilities are deprived of their liberty to protect them from being subjected to ill-treatment torture.

139. (P) Measures to ensure that all medical research, experimentation or treatment, whether in public or private settings, are done with the free, prior, and informed consent of persons with disabilities, and to ensure supported decision-making.

140. (S/P) Measures adopted to repeal laws, regulations and practices which provide for involuntary and forced institutionalization as well as the use of seclusion, or physical, chemical and mechanical restraints, or any other non-consensual medical measures, particularly regarding persons with psychosocial impairments.

141. (P) Measures taken in law and practice to ensure no one is subjected to torture and/or inhumane degrading treatment, including the use of restraints, corporal punishment, electro-convulsive therapy, involuntary treatment and excessive drug treatment, solitary confinement, forced sterilization and castration and other practices.

Paragraph 2

142. (P) Measures adopted to regularly and effectively train personnel working for and with persons with disabilities on the rights of persons with disabilities, including the right to physical and personal integrity.

143. (P) Measures to establish monitoring mechanisms and reporting channels.

144. (P) Measures taken to collect data about ill-treatment and torture of persons with disabilities disaggregated by impairment and sex and measures to investigate and prosecute perpetrators of such acts.

145. (P) Mechanisms and measures to prevent the occurrence of incidents of torture and inhuman and degrading treatment of persons with disabilities. Are these mechanisms sex and age-sensitive?

146. (P) Measures to ensure that a national mechanism for the prevention of torture is in place, whose mandate includes the monitoring of persons with disabilities deprived or their liberty in all settings, including homes and all residential facilities.

Article 16: Freedom from exploitation, violence and abuse
Paragraph 1

147. (P) Measures taken to prevent, timely detect and address all forms of exploitation, violence and abuse of persons with disabilities, particularly women, girls and boys, and older persons with disabilities.

148. (P) Measures to ensure the timely and effective protection of persons with disabilities who are subjected to violence, abuse and exploitation, which take into account age, sex and impairment.

149. (S) Measures to mainstream disability in all legislation, policies and strategies for preventing and combatting violence, abuse and exploitation.
150. (P) Measures adopted for the early identification of violence against women and girls with disabilities, to train law enforcement officials on addressing violence against women and girls with disabilities, to provide support and protect women and girls with disabilities affected by violence, ensuring availability and accessibility of services, and to investigate and prosecute perpetrators.

151. (P) measures taken to protect children with disabilities, particularly those who are still living in institutions and/or residential settings from being exposed to violence, abuse and neglect and other violations of their rights, particularly protection from trafficking and criminal network exploitation through begging.
(O) Proportion of persons victim of physical or sexual harassment, by sex, age, disability status and place of occurrence, in the previous 12 months.

Paragraph 2
152. (P) Measures to inform and raise awareness among persons with disabilities on how to prevent, identify, report and seek support against violence, exploitation and abuse.

153. (P) Measures to raise awareness among family members of persons with disabilities, caregivers, health and other personnel and to develop protocols on the identification and referral of persons with disabilities subjected to exploitation and abuse.

154. (P) Measures to ensure persons with disabilities who are subjected to abuse, violence and exploitation can access support, principally accessible shelters, services and complaints mechanisms that are gender, age and disability appropriate.

Paragraph 3

155. (P) Measures taken to ensure that all services and programmes designed to serve persons with disabilities are effectively monitored by independent authorities.

156. (P) Measures adopted to ensure that the monitoring mechanism envisaged in article 16, paragraph 3 is established and well-resourced to carry out its mandate.

Paragraph 4

157. (P) Measures to design and implement programs and institutions for the recovery, rehabilitation and social reintegration of persons with disabilities subjected to abuse and exploitation, which are age and gender sensitive.
Paragraph 5

158. (P) Measures to protect persons with disabilities, particularly women and children with disabilities who have been subjected to exploitation, ill-treatment and abuse and to ensure an appropriate response through investigation and prosecution of those responsible.
159. (S) Measures, including those of legislative nature, to identify, prevent and when appropriate, investigate and sanction, instances of disability based violence, particularly affecting women and children with disabilities.

Article 17: Protecting the integrity of the person
160. (P) Measures taken to protect the physical and mental integrity of persons with disabilities on an equal basis with others, in particular with regard to medical or other treatment without the free and informed consent of the person, including forced sterilization and in the case of girls and women with disabilities, from forced abortions.
161. (P) Measures adopted to train medical personnel and other persons working in the disability sector about the rights enshrined in the Convention.
162. (P) Measures undertaken to replace substitute decision making and forced treatment with regard to institutionalization and medical treatment.
163. (P) Since the ratification of the Convention, how many persons with disabilities have been treated without informed consent? How many persons with disabilities have been institutionalized without informed consent?
164. (P) Monitoring system for all hospitals and psychiatric facilities for the prevention of forced commitment and treatment.
165. (P) Incentives for reducing and out phasing forced commitment and forced treatment for hospitals and service providers

Article 18: Liberty of movement and nationality
Paragraph 1

166. (S/P) Legislative or administrative measures taken to ensure the right of persons with disabilities to acquire a nationality and not to be deprived of it on the basis of impairment, as well as to ensure the right of persons with disabilities to enter their country or leave any country on an equal basis with others.
167. (P) Effective measures taken in order to guarantee that persons with disabilities exercise the freedom of movement, including the right to choose their place of residence, on an equal basis with others.
168. (P) Measures taken to abolish or revise disability-based discrimination in law and practice and to ensure the equal treatment of persons with disabilities in connection with the formalities and procedures and entitlements pertaining to migration, asylum seeking procedures, and the issuance of passports and entry and residence permits.
169. (P) Legislation and other measures put in place to guarantee that migrants, refugees and asylum seekers with disabilities in retention and/or detention centres are provided with the appropriate support and reasonable accommodation and that relevant migration decision-making procedures are accessible for them.
Paragraph 2

170. (P) Effective measures taken to ensure that every new-born child with a disability is immediately registered upon birth and given a name and a nationality.

171. (P) Actions taken to guarantee that persons with disabilities, living in remote and rural areas, and those who still live in institutional settings, are documented, have identity cards and enjoy the right to a name.

172. (P) Steps taken to strengthen the birth registration system with the necessary budget and human resources to ensure that every new-born child with a disability in all areas of the country, in particular those living in remote and rural areas, those in situations of internal displacement and those living in refugee camps, are registered immediately upon birth. Is the birth registration system universal, free of charge, non-discriminatory and accessible?

173. (P) Measures taken, including early warning systems, to prevent abandonment, concealment, destitution, and ending the life of children with disabilities by their parents, particularly in rural areas.

174. (P) Measures to appropriately inform and support parents of children with disabilities regarding their children’s rights to be registered after birth, to acquire a nationality and to know and be cared for by parents.
Article 19: Living independently and being included in the community
Paragraph 1a

175. (S) Legal and policy measures for the deinstitutionalization of persons with disabilities and their effective inclusion in the community.

176. (S) Measures taken to ensure that the legal framework recognizes the right of persons with disabilities, irrespective of age, gender and impairment, to choose their place of residence and with whom they want to live and to have access to social support and security based on their individual requirements.
177. (S) Concrete measures adopted to ensure that the process of deinstitutionalisation of persons with disabilities into the local community is sustainable, based on the human rights model and secures that no one is forced to live in or return to institutions of any kind on the basis of their impairment.
178. (S) Measures taken to ensure the full and meaningful involvement of representative organisations of persons with disabilities, including organisations representing children with disabilities, in decision-making processes regarding the deinstitutionalisation of persons with disabilities.
179. (S) Measures to ensure that staff of long-term stay residential institutions is required to undergo re-training prior to working in community based services.
180. (S) Measures or programmes in place to increase the awareness of persons with disabilities regarding the availability of support and services to live independently, which are age, gender and impairment-sensitive.
181. (O) Statistical data illustrating the transition of persons with disabilities from institutionalised accommodation and care to de-institutionalised accommodation and individualised personal social security and support within the local community, disaggregated by among others impairment, sex, age and urban/rural area, given in numbers and percentage.
182. (O) Statistical data illustrating to what extent persons with disabilities, regardless of place of residence, perceive that they have sufficient ability to choose by themselves and thereby have control over important choices regarding their daily life..
183. (O) Reliable statistical data on the percentage and number of persons with disabilities who are still living in any kind of residential facilities, disaggregated by sex, age, impairment and urban/rural areas.
184. (O) Reliable statistical data on the social security and social services schemes available to persons with disabilities for living independently and to be included in the community.
185. (O) Proportion of population who believe decision making is inclusive and responsive, by sex, age, disability and population group.

Paragraph 1b

186. (O) Reliable statistical information on the numbers of complaints from persons with disabilities regarding insufficient access to personalised social security and services relating to their ability to live independently and be included in the local community.

187. (P) Measures in place to ensure that all persons with disabilities retain their autonomy and self-determination to make their own decisions to move from institutionalised accommodation to inclusive accommodation in the local community and to receive social support and security based on their individual requirements and preferences.
188. (P) Measures adopted to enhance the accessibility and affordability of public transportation for the inclusion of persons with disabilities in their local communities and to enhance their ability to move freely in the territory of the State party.

189. (P) Deinstitutionalization strategies and plans with baselines, indicators, targets, benchmarks, timeframes and sufficient budget allocations adopted and implemented in the State party.

190. (P) Measures to ensure that persons with disabilities regardless of place of residence have access to social support which is controlled and managed by themselves (independent living schemes) and to the provision of personal assistants.

191. (P) Steps taken to prevent austerity measures from disproportionately affecting persons with disabilities or prevent that they result in a reduction of social services and support to persons with disabilities receiving community-based services, thereby reducing their ability to live independently and be included in their local communities.

Paragraph 1c

192. (P) Measures taken to include persons with disabilities and their representative organizations in the design, implementation, monitoring and evaluation of policies for the provision of community-based services on an equal basis with others to ensure independent living and inclusion of persons with disabilities in the community both in rural and urban areas.
193. (P) Measures, including legislation, taken to ensure that mainstream community-based services and facilities provided to the population are accessible, affordable, and available for persons with disabilities living in urban and rural areas and take into account their personal needs and are sex, age, and impairment sensitive.

Article 20: Personal mobility

194. (S) Entities in place to secure that persons with disabilities and their families have access to necessary personal mobility aids, devices and other assistive technologies improving the mobility of the individual with disabilities, including regulations allowing public procurement as a tool to provide mobility.

195. (P) Measures to facilitate the personal mobility, in-house as well as spontaneous and independent local, regional, national and international travel for all persons with disabilities covering both rural and urban areas as well as low, middle and high-income households.

196. (P) Measures taken to give training on mobility skills to persons with disabilities, including children with disabilities and to specialist staff.

197. (P) Measures taken to encourage entities that research, develop and produce mobility aids, devices and other assistive technologies to take into account all aspects of mobility for persons with disabilities and live up to the concept of universal design as stated in article 2 of the Convention.

198. (P) Measures to ensure that mobility aids, devices and other assistive technologies have a modern design, are high quality, fully accessible, available, affordable, easy and logical to use and enhance the independence of persons with disabilities.

199. (P) Measures to ensure the active participation of persons with disabilities, including children with disabilities, and their representative organizations, in the design of mobility aids, devices, other assistive technologies and related training programs of persons with disabilities themselves and specialist staff.

200. (O) Percentage of the public budget for supporting persons with disabilities to obtain mobility aids, devices and other assistive technologies providing ability to spontaneous and independent mobility.
Article 21: Freedom of expression and opinion, and access to information
201. (S) Legislative and other measures taken to ensure that information provided to the general public is accessible and affordable to all persons with disabilities in a timely manner in urban and rural areas and without additional costs.
202. (S)Legislative and other measures adopted to increase the use of other accessible formats of communication.

203. (S) Legislative and other measures to ensure that persons with disabilities can exercise their right to freedom of expression and opinion on an equal basis with others.

204. (S) Legislative and other measures adopted, including budget allocations, to ensure the necessary number of quality official sign language interpreters and to recognise and promote the use of sign language as the official language.

205. (P) What legislative and other measures have been taken to ensure that private entities and mass media provide their information and service in accessible forms and formats for all persons with disabilities, including by ensuring the use of and compliance with Web Accessibility Initiative (WAI) Standards.

206. (O) Percentage of public or private websites constructed in such a way that they are fulfilling the latest Web Content Accessibility Guidelines (WCAG).
207. (O) Percentage of first-time (live) broadcasts (hours) that are subtitled on public service television channels as well as private channels.

208. (O) What percentage of first-time (live) broadcasts (hours) are provided with quality sign language interpretation on public service television channels as well as private channels.

209. (O) What percentage of first-time (live) broadcasts (hours) are provided with quality audio-description on public service television channels as well as private channels.

Article 22: Respect for privacy
Paragraph 1

210. (P) Measures, including of legislative nature, to ensure that the right of all persons with disabilities, including children and persons with intellectual, learning or psychosocial disabilities, to their private life, honour and reputation is protected on an equal basis with others.

211. (S) Provide information regarding structures established and measures taken to guarantee that the right to privacy of persons with disabilities in all settings (both public and private) is respected and that violations are monitored by an independent body with affordable and accessible procedures.

212. (S) Measures established and available, including appropriate complaint mechanisms and procedures in case of arbitrary and/or unlawful interference with the right to privacy of persons with disabilities and information on effective and accessible remedies in case of violation of the right to privacy.

213. (P) Measures taken to ensure that service providers, professional caregivers and any other person providing support and assistance to persons with disabilities are aware of and properly trained on the right of persons with disabilities to private and family life in order to avoid arbitrary interference and to ensure accountability to a code of ethical conduct.
Paragraph 2

214. (P) Measures taken, including those of a legislative nature, to protect the privacy of personal data of persons with disabilities from unlawful and arbitrary interference, including health and rehabilitation-related information regardless of place of residence.

215. (P) Measures adopted to ensure that digitalised data bases and records, including health and medical records, of persons with disabilities are protected from third parties and at the same time are open and accessible for persons with disabilities themselves.

216. (O) Statistical data (number and percentage) regarding persons with disabilities who have experienced disability-based discrimination and violation of privacy due to sex, age, or type of impairment.
Article 23: Respect for home and the family
Paragraph 1a

217. (P) Measures adopted to ensure the right of all persons with disabilities who are of marriageable age to marry and to found a family on an equal basis with others.

218. (P) Measures adopted to ensure that all persons with disabilities express their free and full consent in all matters relating to marriage, family, parenthood and relationships, on an equal basis with others.

219. (O) Number of marriages denied based on impairment.

Paragraph 1b

220. (P) Measures taken to ensure the effective access to sexual and reproductive health information, education and services for persons with disabilities which are gender and age-appropriate, including the provision of support necessary to exercise rights related to the respect for family. Inform whether such measures include access to family planning, assistive reproduction and adoption or fostering programmes.

221. (P) Measures taken to ensure that information provided to persons with disabilities on sexual and reproductive health services is in accessible formats and respects the privacy and confidentiality of persons with disabilities. Measures adopted to ensure that health care personnel and other professionals and supporters of persons with disabilities are regularly and properly trained and sensitized on these matters.

Paragraph 1c

222. (P) Measures adopted to safeguard the right of persons with disabilities including children, to maintain their fertility, including through the prohibition of forced and involuntary sterilization and abortions, particularly regarding women and girls with disabilities, and persons still under guardianship or other substituted-decision making arrangements.

Paragraph 2

223. (P) Measures adopted to ensure that the rights and responsibilities of persons with disabilities, with regard to guardianship, wardship, trusteeship, adoption of children or similar institutions, are protected on an equal basis with others and that in all cases the best interests of the child be paramount.

224. (P) Measures taken to ensure that parents with disabilities, who so require, are provided with the adequate support in their child-rearing responsibilities, ensuring the parent-child relationship, including accessible and inclusive community support.

Paragraph 3

225. (S/P) Measures adopted, in law and in practice, to provide a range of at-home, residential and community-based quality support services, to fathers and mothers, and the families of girls and boys with disabilities, in order to prevent concealment, abandonment, neglect or segregation of children with disabilities.

Paragraph 4

226. (P) Measures taken to ensure that no child is separated from her/his parents because of the disability of either the child or one or both of the parents.

Paragraph 5

227. (P) Measures adopted to prevent the institutionalization of boys and girls with disabilities whose parents are unable to care for them, and ensure that they are provided with alternative care from the wider family, or when this is not possible, in a family setting in the wider community.

228. (P) Measures adopted to adopt and implement de-institutionalization strategies and programmes with baseline indicators, benchmarks and timeframe with adequate support for children with disabilities to exercise their right to family life.
Article 24: Education

Paragraph 1

229. (S) Measures to ensure that laws on education provide for inclusive and quality education with a clear definition of inclusive education, including a substantive right to inclusive education for all persons with disabilities, a “non-rejection” clause providing for non-discrimination, and reasonable accommodation.

230. (S) Existence of a comprehensive policy of transformation of the education system to generate the necessary conditions for the realization of the right to inclusive education for persons with disabilities without discrimination and on the basis of equal opportunity, in line with the Convention.

231. (P) Information on the barriers to the inclusive education of persons with disabilities identified in the State party, including through effective consultation with representative organizations of persons with disabilities.

232. (P) Measures taken by the State party to ensure the early identification of persons with disabilities and their education needs.

233. (P) Measures to enable all children with disabilities to attend inclusive educational settings, namely to decrease the number of children with disabilities not attending school, attending segregated schools, or attending school on a part-time basis, and to increase the number of those attending mainstream primary and secondary schools.

234. (P) Number and percentage of accessible schools.
235. (O) Number of schools that have taken accessibility measures within the last 5 years.
236. (P) Number and percentage of students with disabilities transferred from special schools to regular schools.

237. (O) Percentage and proportion of students with disabilities in mainstream schools that started basic education and obtained their final certification, and the percentage and proportion of students admitted to secondary education.

238. (P) Information on affirmative action measures taken to implement the right to inclusive education for persons with disabilities.
239. (O) Percentage of women and girls with disabilities who have access to all levels of education and vocational training.

240. (O) Percentage of schools with access to: (a) electricity; (b) the Internet for pedagogical purposes; (c) computers for pedagogical purposes; (d) adapted infrastructure and materials for students with disabilities; (e) single-sex basic sanitation facilities; and (f) basic handwashing facilities (as per the Water, Sanitation and Hygiene for All (WASH) indicator definitions).

Paragraph 2a

241. (S/P) Measures, including those of a legislative nature, to ensure persons with disabilities are not excluded from the general education system on the basis of impairment, and that children with disabilities are not excluded from free and compulsory primary education, or from secondary education, on the basis of impairment.

242. (S) Measures to explicitly incorporate a “no-rejection clause” in education laws, forbidding the denial of admission into mainstream schools based on impairment and guaranteeing continuity in education for persons with disabilities.

243. (P) Measures taken to discontinue assessments of persons with disabilities based on impairments to assign schools and instead carry out early identification of the support requirements of persons with disabilities for their effective participation in mainstream schools.

244. (S) Information on the existing significant differences in the education of boys and girls with disabilities in the different education levels and whether there are policies and legislation to cater for these differences.

245. (P) Steps taken to ensure the implementation of an inclusive education system at all levels and life-long learning and to ensure that every child with disabilities has access to early-age education, mandatory primary education and access to secondary and higher education.

246. (P) Number and percentage of students with disabilities by sex and fields of study.

247. (S) Ministry/Department of Education has a clear mandate for the primary and secondary education of all children and youth (including those with disabilities) in one system.

248. (P) Effective remedies or other adequate complaints procedures in cases of violation of the right of persons with disabilities to education, including rejection on the basis of impairment or denial of reasonable accommodation.
Paragraph 2b
249. (P) Measures to ensure that persons with disabilities can access an inclusive, quality and free primary education and secondary education on an equal basis with others in the communities where they live.
Paragraph 2c
250. (S/P)
Legislative and other measures to ensure that schools and materials are accessible and that the individualized reasonable accommodation and support required by persons with disabilities is provided to ensure effective education and full inclusion.
251. (P) Steps to ensure that reasonable accommodation is based on an individual assessment to ensure access to education on an equal basis with others.
252. (P) Steps to set up a reasonable accommodation fund as one possible measure to address the gaps in the design of the inclusive education system.

Paragraph 2d
253. (P) Persons with disabilities receive the support required, within the general education system, to facilitate their effective education, in particular persons who require high levels of support to attend school.

254. (P) Information on the support measures that exist for persons with disabilities to exercise their right to education, including the use of a learning support assistant.

Paragraph 2e

255. (P) Measures to ensure that all persons with disabilities, in particular children, have access to education in environments that maximize their academic and social development.
256. (P) Measures to eliminate bullying, including cyber bullying, of learners with disabilities.

Paragraph 3a

257. (P) Steps to facilitate access to Braille, other alternative scripts, augmentative and alternative modes, diverse means and formats of communication, orientation and mobility skills, peer support and mentoring.
258. (P) Steps to ensure that persons facing communication barriers are not excluded from the general education system and that they receive instruction in the appropriate languages, modes and means of communication in environments which maximize their academic and social development.

Paragraph 3b

259. (P) Steps to facilitate access to the learning of sign language, and promotion of the linguistic identity of the deaf community.
Paragraph 3c

260. (P) Steps taken to ensure that the education of persons, and in particular children, who are blind, deaf or deafblind, is delivered in the most appropriate languages and modes and means of communication for the individual, and in environments which maximize academic and social development.

Paragraph 4

261. (S) Mandatory training policies and programmes for teachers and school personnel, both in the public and private sectors to support the development of inclusive education.

262. (P) Number and proportion of teachers trained in inclusive education.

263. (P) Affirmative action measures in place to employ teachers with disabilities in the general education system.

Paragraph 5

264. (S) Reasonable accommodation provisions and other measures in place to ensure access to lifelong learning education.

265. (P) Measures to ensure access to general tertiary education, vocational training, adult education and lifelong learning for persons with disabilities without discrimination and on an equal basis with others.

Article 25: Health
Paragraph 1a

266. (S) Legislative and other measures to ensure that persons with disabilities have access, on an equal basis with others, to affordable, accessible, quality and culturally-sensitive health services, in private and public settings, including in the area of sexual and reproductive health.
267. (P) Measures taken to ensure that persons with disabilities have access to affordable and accessible disability-related health rehabilitation in their community.

268. (P) Legislative and other measures to ensure that general public health campaigns are accessible for persons with disabilities, in various formats and languages.

269. (P) Measures taken to ensure that sanitation facilities in public spaces are available and fully accessible to persons with disabilities.

270. (O) Budget allocations for improving accessibility of health services as a percentage of the general health budget, disaggregated by rural and urban areas.

271. (S) Measures adopted to ensure that any response to national epidemics, including in HIV response programming, includes a disability perspective.

Paragraph 1b

272. (P) Measures to ensure that health services, early identification and interventions programmes, are available and appropriate to prevent and minimize the emergence of secondary disabilities, paying particular attention to children, women and the elderly, including in rural areas.
Paragraph 1c
273. (P) Measures to ensure all persons with disabilities, particularly women and girls with disabilities, have access to the full variety of health and rehabilitation services in their own communities, including rural areas.

Paragraph 1d

274. (S/P) Legislative and other measures to ensure that health services and treatments, particularly sexual and reproductive health services, is provided to persons with disabilities on the basis of their free and informed consent.

275. (P) Measures taken to train doctors and other health professionals on the rights of persons with disabilities, throughout the territory of the State party, including in rural areas.

Paragraph 1e

276. (S) Legislative and other measures to ensure protection against discrimination in the access to health insurance and other health related insurance.
Paragraph 1f

277. (P) Measures taken to prevent the discriminatory denial of health care on the basis of impairment, particularly for HIV/AIDS and malaria.

Article 26: Habilitation and rehabilitation

Paragraph 1a
278. (P) General habilitation and rehabilitation services and programmes for persons with disabilities, in and across the areas of health, employment education and social services, designed, implemented and made available across the State party, including rural areas, taking into account the human rights approach to disability, including early and multi-disciplinary interventions and integrating age and gender perspectives and peer support.

Paragraph 1b

279. (P) Measures and procedures adopted to ensure that the participation of persons with disabilities in habilitation and rehabilitation services and programmes is accessible, comprehensive, cross-sectoral and human rights-based; measures to ensure that programmes are of voluntary character and designed in close collaboration with organizations representing persons with disabilities.

280. (P) Measures to ensure that rehabilitation and habilitation services and programmes are provided as close as possible to the community, including in rural areas.

281. (O) Number and percentage of local-based habilitation and rehabilitation options available within the local community to persons with disabilities, regardless of age, sex, and impairment.

Paragraph 2

282. (P) Promotion of initial and continuous training for professionals and staff working in habilitation and rehabilitation programmes on the human rights of persons with disabilities.

Paragraph 3

283. (P) Measures taken to promote the knowledge and use of assistive devices, mobility aids and modern technologies, designed for persons with disabilities in relation to habilitation and rehabilitation.

284. (P) Measures taken in relation to international cooperation (North-North, South-South and North-South) to secure the exchange of modern technologies as well as the forms of assistance, support services and facilities, in particular with developing countries.
285. (O) Number and percentage of persons with disabilities, regardless of sex, age, and impairment that consider rehabilitation initiatives to be cross-sectoral and of sufficient quality.

286. (O) Number and persons with disabilities, disaggregated by sex, age, impairment with sufficient access and coverage of habilitation and rehabilitation programmes.
Article 27: Work and employment
Paragraph 1

287. (S) Measures to recognize and ensure in the legislation the right of persons with disabilities to work in the open labour market, on an equal basis with others, particularly the right to freely chosen work in the labour market, as well as the right to self-employment.

288. (P) What measures are adopted for securing the close and constructive dialogue with and consultation of organizations of persons with disabilities regarding the development of efficient policies and programmes for the inclusion of persons with disabilities on the open labour market.

289. (P) Information on existing significant differences in employment between men and women with disabilities and whether there are policies and legislation to cater for these differences in order to promote the advancement of women with disabilities.

290. (P) Measures to offer persons with disabilities work opportunities away from sheltered workshops and to ensure such workshops are aimed as a transition towards the open labour market.

291. (P) Measures by private and public actors to ensure the accessibility of the workplace for persons with disabilities.

292. (S) Measures, including those of a legal nature, adopted to ensure protection against discrimination of persons with disabilities in all stages of employment and in any form of freely-chosen employment and to recognize the right of persons with disabilities to work on a basis of equality with others, in particular the right to equal pay for equal work.

293. (O) Statistical data on the employment rates of persons with disabilities disaggregated by sex, impairment, type of work and other relevant factors compared to the employment rates of men and women without disabilities.

294. (P) The impact of targeted employment programmes and policies in place to achieve full and productive employment among persons with disabilities according to paragraphs1 (a to g) of the Convention.

295. (S) Mechanisms and procedures for address complaints of persons with disabilities for discriminatory dismissal, working conditions and harassment of persons with disabilities in the workplace.

296. (O) Statistical data on the number of complaints regarding discriminatory dismissal, working conditions and harassment of persons with disabilities in the workplace and the outcome of these complaints.

297. (S/P) Measures to ensure equal, favourable and secure working condition for persons with disabilities, including, inter alia: secure and minimum wage, equal payment of women and men with disabilities for work of equal value and protection of harassment.

298. (P) Information on the work of persons with disabilities in the informal economy, and the measures taken to enable them to the free and self-determined transition from the informal economy, as well as on measures taken to ensure their access to basic services and social protection.

299. (P) Measures taken for the promotion of the participation of workers with disabilities in trade unions, including their participation in decision-making positions.

300. (S/P) Legislative, budgetary, administrative and other measures to improve access and accessibility to technical and vocational guidance and training of persons with disabilities.

301. (P) Measures and incentives to support persons with disabilities in the mainstream education and professional training systems.

302. (P) Measures to ensure access of persons with disabilities to open employment and vocational guidance and training services, including those for the promotion of self-employment.
303. (P) Possible barriers hindering persons with disabilities from effectively accessing the labour market and measures taken to overcome them.

304. (P) The impact of measures to facilitate re-employment of persons with disabilities, who are made redundant as a result of privatization, downsizing and economic restructuring of public and private enterprises according to paragraph 1 (e) of the Convention.

305. (S/P) Criteria to identify the most marginalized groups among persons with disabilities (including by providing examples) and policies and legislation in place for their inclusion in the labour market, in particular women with disabilities and persons with psychosocial and/or intellectual disabilities; concrete impact of these measures.

306. (P) Measures taken to encourage own-account and self-employment programmes.

307. (P) Availability of technical and financial assistance for the provision of reasonable accommodation, including the promotion of the establishment of cooperatives and start-ups in order to encourage entrepreneurialism.

308. (P) Affirmative and effective action measures for the employment of persons with disabilities in the open labour market, both in the private sector and in the public sector.

309. (O) Statistical data on the impact of existing affirmative action measures, including quota systems and the public procurement within the public or private sector.

310. (S) Appropriate steps, including the adoption of legislation, to ensure that reasonable accommodation is available to persons with disabilities at the workplace, that training and awareness raising of employers is carried out on a continuous basis, and that sanctions are in place in cases of denial of reasonable accommodation, as well as other forms of discrimination: direct, indirect, or harassment.

311. (P) Measures adopted to facilitate that persons with disabilities obtain work experience in the open labour market, both in the private sector and in the public sector.

312. (P) Measures taken to ensure persons with disabilities are empowered, including through the provision of appropriate support for their entry into the open labour market.

313. (P) Measures taken to ensure persons with disabilities have access to vocational and professional rehabilitation, job retention and return-to-work programmes.
314. (O) Average hourly earnings of female and male employees, by occupation, age group and persons with disabilities.

(O) Unemployment rate, by sex, age group and persons with disabilities.

Paragraph 2

315. (S) Legislative, administrative, and other measures to ensure persons with disabilities are not subject to forced labour, exploitation or slavery, such as information campaigns and mechanisms to monitor labour standards of persons with disabilities.

316. (S) Adoption of legislative measures to protect persons with disabilities from exploitation and forced labour.

317. (P) Measures to raise awareness among persons with disabilities affected by forced labour to obtain redress and reparation.

318. (P) Awareness-raising initiatives to inform the general public, including the private sector, about the prohibition of exploitation and forced labour and instructions on action to take as witness of such crimes.

Article 28: Adequate standard of living and social protection

Paragraph 1

319. (P) Measures taken to ensure that persons with disabilities particularly women and children with disabilities, have access to appropriate accessible, and affordable mainstream social programmes and services, including adequate food, clothing and housing, available on an equal basis with others.

320. (P) Social security budget allocated to persons with disabilities in line with the Convention as a percentage of the total social security budget.

321. (P) Measures taken to ensure that austerity measures in times of financial crisis do not adversely and discriminatorily impact the rights of persons with disabilities to access mainstream and disability-specific social programmes, particularly women, children, elderly persons with disabilities and persons with disabilities living in low-income level households.

322. (P) Measures adopted to ensure that eligibility criteria in mainstream and disability-specific social programmes are compliant with the human rights based approach including by taking into account the barriers faced by persons with disabilities and the extra costs related to disability.

323. (S) Legal or policy measures or regulations in place to ensure that financial entitlements and allocations of persons with disabilities are paid directly to them.

Paragraph 2b

324. (P) Measures envisaged with the aim of including a disability approach in policies and programmes on social protection floors.
325. (O) Percentage of the population covered by social protection floors/systems, disaggregated by sex, and distinguishing children, the unemployed, old-age persons, persons with disabilities, pregnant women/ newborns, work injury victims, the poor and the vulnerable.

326. (P) Measures to ensure that disability is mainstreamed in poverty reduction strategies that also include specific measures for persons with disabilities, particularly for women, girls and elder persons with disabilities.

Paragraph 2c

327. (P) Measures taken to ensure access by persons with disabilities, including those who are particularly excluded such as indigenous, migrants, those living in in situation of poverty and in rural areas, to social protection programmes, particularly poverty reduction programmes and strategies which are gender and age appropriate and cover disability related extra costs.

328. (P) Measures adopted to ensure that assistance and support to persons with disabilities includes adequate training, counselling, financial assistance, in-cash and in-kind transfers, and respite care and facilitate independent living in the community.
Paragraph 2d

329. (P) Measures to ensure access of persons with disabilities to public housing programmes, including through procurement which abides to accessibility standards and the principles of universal design.
Paragraph 2e

330. (P) Measures to ensure that persons with disabilities have access to both contributory and non-contributory retirement benefits and programmes for persons with disabilities.
Article 29: Participation in political and public life

Paragraph 1

331. (S) Legislative and other measures to guarantee the political rights of persons with disabilities, in particular persons with psychosocial or intellectual disabilities, including by removing any restrictions on the exercise of political rights, in law or in practice.

332. (O) Proportions of positions (by age group, sex, persons with disabilities and population groups) in public institutions (national and local legislatures, public service, and judiciary) compared to national distributions.

Paragraph 1a

333. (P) Measures taken to ensure the right of all persons with disabilities to vote through secret ballot, on their own or to be assisted by a person of their choice and with full respect of their free expression of will.

334. (P) Measures adopted to ensure the full accessibility of voting procedures, facilities and materials.

335. (P) Measures adopted, including affirmative action measures, for persons with disabilities to stand for elections, be elected, and effectively hold office and perform public functions at all levels of government.

Paragraph 1b

336. (P) Measures taken to promote and encourage the meaningful participation of all persons with disabilities, particularly of women and children with disabilities, in decision-making processes in public affairs, at national, regional and local levels, including by ensuring that such processes are accessible and inclusive.

337. (P) Measures adopted to promote the participation of persons with disabilities in non-governmental organizations and associations concerned with the public and political life of the country, and in the activities and administration of political parties.

338. (P) Support provided, if any, to persons with disabilities for the establishment and maintenance of organizations to represent their rights and interests at local, regional, national and international levels.

Article 30: Participation in cultural life, recreation, leisure and sport
Paragraph 1

339. (P) Measures adopted to ensure that cultural, leisure, tourism and sporting facilities and services in the public and private sector are accessible to persons with disabilities, taking into account children with disabilities, including through the conditional use of public procurement and public funding

340. (P) Measures adopted to ensure that cultural materials and contents are accessible to persons with disabilities, including through the use of Information and Communications Technologies (ICTs).

341. (P) Measures to ensure that persons with disabilities enjoy access to television programmes, films, theatre and other cultural activities, in accessible formats.

Paragraph 2

342. (P) Measures adopted to recognize and promote the right of persons with disabilities to take part on an equal basis with others in cultural life, including opportunities to enable persons with disabilities to develop and utilize their creative, artistic and intellectual potential.
Paragraph 3

343. (S/P) Measures adopted to ensure that intellectual property laws do not become a barrier for persons with disabilities in accessing cultural materials, including participation in relevant international efforts such as the Marrakesh Treaty.
Paragraph 4

344. (S) Measures undertaken to recognize and support the specific cultural and linguistic deaf identity, including sign languages and deaf culture of persons with disabilities.

Paragraph 5

345. (P) Measures adopted to encourage and promote the participation, to the fullest extent possible, of persons with disabilities on an equal basis with others in mainstream sporting activities at all levels,

346. (P)Measures adopted to ensure that persons with disabilities have an opportunity to organize, develop and participate in disability-specific sporting and recreational activities and, to this end, encourage the provision, on an equal basis with others, of appropriate instruction, training and resources.
347. (P) Measures to ensure that persons with disabilities have access to sporting, recreational and tourism venues on an equal basis with others.
348. (P) Measures adopted to ensure that children with disabilities have equal access with other children to participation in play, recreation and leisure and sporting activities, including those activities in the school system.
349. (P) Measures adopted to ensure that persons with disabilities have access to services open or provided to the public from those involved in the organization of recreational, tourism, leisure and sporting activities.
350. (O) Budget allocated for disability-specific sporting activities organized and developed by persons with disabilities as percentage of total public budget for sport.
Article 31: Statistics and data collection
Paragraph 1

351. (P) Steps taken to develop statistics and data collection in accordance with the human rights-based model of disability focusing on the disabling barriers experienced by persons living with an impairment, by way of example, in line with the scope defined by The Washington Group on Statistics or the World Health Organization.

352. (P) Steps taken to include statistical data collection based on non-medical criteria including the use of disability self-reporting questions.
353. (P) Steps taken to incorporate human rights–based indicators in statistical and research data collection and analysis respecting, among others, human rights and fundamental freedoms, ethics, legal safeguards, data protection, confidentiality and privacy.

354. (P) Steps taken to develop unified criteria and methodology statistics and data collection on the extent and content of international cooperation regarding persons with disabilities.

355. (S) Measures to ensure that the human rights model of disability drives the assessment of criteria used in, inter alia, the issuance of disability certificates and disability benefits.

356. (P) Steps taken to ensure the full and meaningful participation of representative organization of persons with disabilities in the full process (development, measurement and monitoring) of data collection and research, through among others, capacity building of those organisations.

357. (P) Steps taken to establish coordinated systems between all entities collecting data regarding persons with disabilities which ensures reliability and diminishes discrepancies.
Paragraph 2

358. (P) Steps taken to develop a national system for the systematic collection of updated statistical and research data indicators, disaggregated by age, sex, type of impairment, and other relevant factors, which reflects the situation of persons with disabilities for the purpose of formulating and implementing policies to give effect to the Convention.
Paragraph 3

359. (P) Steps taken to ensure the dissemination of statistics and data in formats accessible to persons with disabilities.

Article 32: International cooperation

360. (P) Policies and programmes in the framework of the Sustainable Development Goals include the human rights-based approach to disability, as reflected in the Convention.

361. (P) Steps to ensure the mainstreaming of disability in programmes and projects developed in international cooperation efforts.

362. (P) Steps to establish a monitoring and accountability framework with appropriate disability budget lines in general programmes and projects to implement and monitor the 2030 development agenda and its impact or effectiveness on persons with disabilities.
363. (P) Measures taken to guarantee that international cooperation is inclusive and accessible to persons with disabilities and is fully in line with the human rights approach to disability enshrined in the Convention.

364. (P) Programmes and projects which specifically target persons with disabilities and the percentage of the total budget allocated to them.

365. (P) Affirmative-action measures taken towards the inclusion of the most marginalized groups among persons with disability, including women, children, and minorities in international cooperation programmes.

366. (P) Degree of participation of persons with disabilities through their representative organisations, in the design, implementation, monitoring and evaluation of programmes and projects.

367. (P) Actions toward facilitating and supporting capacity-building relating to international cooperation and disability, including through the exchange and sharing of information, experiences, training programmes and best practices.

368. (P) Measures adopted regarding the development, progress, and effectiveness of programmes for the exchange of technical know-how and expertise for the assistance of persons with disabilities, including those pertaining to accessible and assistive technologies and South-South, North-South, and regional cooperation.
369. (P) Measures taken to enhance capacity-building support to developing countries, including for least developed countries and small island developing States, to increase significantly the availability of high-quality, timely and reliable data disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other characteristics relevant in national contexts.

Article 33: National implementation and monitoring

Paragraph 1

370. (P) Measures adopted to designate one or more focal points within the Government for ensuring that disability is mainstreamed across all policies and programmes. Which Ministry has been appointed as the focal point(s)?
371. (P) Measures adopted to ensure that the disability focal point (s) is (are) properly placed in the government structure and has sufficient authority to carry out its (their) mandate.

372. (P) Measures adopted to give due consideration to the establishment or designation of a coordination mechanism within the Government to facilitate related action in different sectors and at different levels. Which Ministry or Departments take part in the coordination mechanism?
Paragraph 2

373. (P) Measures for the establishment of a framework, including one or more independent mechanisms, as appropriate, and measures adopted to promote, protect and monitor implementation of the Convention, taking into account the principles relating to the status and function of national institutions for the protection and promotion of human rights (Paris Principles), by paying particular attention to its independences, autonomy, appropriate budget and human resource allocations.
374. (P) Information on budget allocations for the purpose of national implementation and monitoring.

Paragraph 3

375. (P) Measures adopted to fully involve civil society, in particular persons with disabilities and their representative organizations, including gender perspective, in the monitoring and implementation process and the preparation of the report.

� The letter (S) in front of an entry indicates that the proposed guideline is related to a structural human rights indicator; the letter (P) refers to a process indicator, and the letter (O) makes reference to an outcome indicator. More information on human rights indicators can be found at http://www.ohchr.org/EN/Issues/Indicators/Pages/HRIndicatorsIndex.aspx

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, Goal 10, target 10.2, indicator 10.2.1.

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, Goal 11, target 11.2, indicator 11.2.1.

� Ibidem, target 11.7, indicator 11.7.1

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, Goal 11, target 7, indicator 11.7.2

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, Goal 16, target 16.7, indicator 16.7.2.

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, Goal 4, target 4.5, indicator 4.5.1.

� Ibidem, Goal 4, target 4a, indicator 4.a.1.

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, Goal 8, target 8.5, indicator 8.5.1

� Ibidem, target 8.5.2

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, SDG Goal 1, target 1.3, indicator 1.3.1.

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, Goal 16, target 16.7, indicator 16.7.1

� E/CN.3/2016/2/Rev.1, Report of the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, Annex IV, Goal 17, target 17.18.

