Global Initiative for Inclusive Information and Communication Technologies (G3ict) Response
to the
"Draft Guidelines on the establishment of Independent Monitoring Frameworks and their participation in the work of the Committee"
Introduction

Paragraph #3. The Convention recognizes persons with disabilities as primary stakeholders, active participants and equal partners in State action. This principle is prominent in Article 33 of the Convention, which makes clear that a State's oversight and independent monitoring of the Convention’s implementation must involve the direct participation of persons with disabilities.
The text of the CRPD reflects that the involvement and full participation of people with disabilities and civil society are essential if a State is to comply with its obligations under the CRPD. Characteristics of systems for the inclusion and participation of people with disabilities that are considered by the U.N. Committee to be important include formal mechanisms for engagement and, ideally, a permanent role for civil society in the monitoring framework.
The framework required by Article 33 has four parts. The first part is a focal point, located with government, which is tasked with overseeing the implementation process. The second part is a coordination mechanism, also located within government, which ensures that government action on the Convention is properly organized. The third part is outside of government, and is an independent monitoring framework. In defining the word ‘independent’, the article makes reference to the Paris Principles, which guide the creation and independence of National Human Rights Institutions (NHRIs). The fourth part of the framework is civil society. Article 33.3 requires that people with disabilities and their organizations be involved and participate fully in all parts of the monitoring process.

Through the Self-Assessment Framework and process, ratifying States -- as well as States planning to ratify the CRPD – and local stakeholders, can take the initiative to evaluate their own progress toward domestic conformity with the CRPD’s treaty standards. Self-Assessment can be the most constructive way to discover problem areas in extant methods of CRPD implementation. The gaps between the reality of the national situation and CRPD requirements should become clear when States scrutinize policy and practice to develop their self-assessment reports. After all, the practical effects of CRPD obligations depend on state actors as all roads lead back to State responsibility.
Self-assessment results and reports can be used to mobilize concerned actors within States to work together to promote the CRPD agenda, especially if various governmental agencies, disabled persons organizations (DPOs) and nongovernmental organizations (NGOs) contribute to the Self-Assessment and reporting process. When working toward improved compliance with treaty provisions, concerned organizations should be involved in investigating and monitoring domestic situations. Self-assessment may facilitate advocacy and needed improvement on many levels by encouraging cooperation among concerned actors within States.
In collecting data for the Self-Assessment, a State should rely on in-country local assessment teams to complete a formal questionnaire review, in most cases with the assistance of a local lawyer or expert with a mastery of the country’s laws, or preferably someone with experience working on issues involving persons with disabilities -- i.e., representative Disabled Persons Organizations leaders.

The Self-Assessment team should be expected to justify its answers to specific questions during the completion of the questionnaire. Without a proper justification, the assignment of a score is largely meaningless. In some cases, for example, it will be clear from a simple reading of the excerpted language of the law/legislation/policy that a country’s compliance with a particular article is poor or exemplary. But this may not always be the case, and in any event, it cannot be assumed that, based on the text alone, compliance (or non-compliance) will be apparent to a reader with little or no familiarity with a particular country or to someone from a country with a different legal tradition.

Chapter 1 on the Scope of article 33 paragraphs 2 and 3 of the Convention
Paragraph #8. Article 33.3, on the involvement of civil society in the monitoring process in particular, should be read in conjunction with the broader requirement in Article 4.3, which applies to the entire treaty and reads as follows:

 ‘In the development and implementation of legislation and policies to implement the present
Convention, and in other decision- making processes concerning issues relating to persons
with disabilities, States Parties shall closely consult with and actively involve persons with
disabilities, including children with disabilities, through their representative organizations’.
If Article 33.3 is read in conjunction with Article 4.3, it becomes clear that people with disabilities must not only be involved in the monitoring framework of 33.2, but also the focal point and coordination mechanism of 33.1. In addition, State parties to the Convention may have to work on building capacity within society to ensure that DPOs have the ability to participate meaningfully in the process of implementation and monitoring. However, data derived from the soon-to-be-released 4th edition of the CRPD ICT Accessibility Progress Report - which covers 104 countries including 103 ratifying countries, and the United States as a benchmark country - shows that 45% of the countries do not have a designated focal point; 93% of the countries, do not have a mechanism to involve DPOs; and, 62% do not promote awareness raising and training programs about the Convention.
Does Your Country Have:
 Yes
 No

	A designated focal point within government for matters relating to the CRPD and a framework for implementing and monitoring the CRPD?
	55%

57
	45%

47%

	A mechanism to involve the DPOs for the designing, implementation and evaluation of laws/

policies?

	7%

7
	93%

97

	Laws, policies or programs that promote awareness-raising and training programs about the CRPD?
	38%

39
	62%

65

Paragraph #18. In order for access to the monitoring process to be a meaningful right, people with disabilities will require the resources to make use of this access. This means ensuring that accessibility requirements are taken into account, and that both the Convention and related implementation strategies are made available in forms that all civil society participants can understand. Once again, though, based on data derived from the soon-to-be-released 4th edition of the CRPD ICT Accessibility Progress Report - a majority of the 104 countries do not have the ability to ensure that that both the Convention and related implementation strategies are made available in forms that all civil society participants can understand.
	General Legal and Regulatory Framework

Does the country have:
	No
	Yes

	 A definition of accessibility which includes ICTs or electronic media in the country laws or regulations?
	59%
	41%

	A definition of Universal Service Obligation in telecommunication legislation that includes PwD?
	79%
	21%

	Laws, regulations and policies enacted by States Parties

Does the country:
	No
	Yes

	Promote access for Persons with disabilities to information and communications technologies and systems, including the Internet?
	65%
	35%

	Facilitate access by persons with disabilities to quality mobility aids, devices, assistive technologies and forms of live assistance and intermediaries, including by making them available at affordable cost?
	59%
	41%

	Are there any dispositions among your country laws, regulations or programs promoting the accessibility of telecommunications relay services, including?
	No
	Yes

	Telephony Relay?
	78%
	22%

	Video relay services?
	88%
	12%

	Text relay services?
	90%
	10%

	Speech-to-Speech relay services?
	95%
	5%

	Captioned speech relay services?
	95%
	5%

	Does your country through its laws, regulations, policies or programs:
	No
	Yes

	Promote research and development of universally designed (UD) goods?
	85%
	15%

	Promote the incorporation of accessibility features at an early stage of new product development?
	89%
	11%

	Define, promote and monitor accessibility standards for ICTs?
	82%
	18%

	Support of DPOs/NGOs

Is there in the country:
	No
	Yes

	 Financial support for DPOs and NGOs in digital access for PwD?
	77%
	23%

	A forum for the active cooperation between NGOs working in the field of digital access and the Country?
	93%
	7%

	Capacity Building

In your Country, are there:
	No
	Yes

	Mandatory training programs for future professionals?
	93%
	7%

	Nationwide conferences in the past 2 years by Government?
	77%
	23

	Nationwide conferences in the past 2 years organized by Civil Society?
	66%
	34

	Nationwide conferences in the past 2 years by Private Sector/Industry?
	89%
	11

	Are there special services in your country such as:
	No
	Yes:

	 Libraries for the blind or public libraries providing e-books services?
	66%
	34%

	 Assistive technologies available to students with disabilities at major universities?
	70%
	30%

About G3ict

G3ict – the Global Initiative for Inclusive Information and Communication Technologies – is an advocacy initiative launched in December 2006 by the United Nations Global Alliance for ICT and Development, in cooperation with the Secretariat for the Convention on the Rights of Persons with Disabilities at UNDESA. Its mission is to facilitate and support the implementation of the dispositions of the Convention on the Rights of Persons with Disabilities (CRPD) promoting digital accessibility and Assistive Technologies. Participating organizations include industry, academia, the public sector and organizations representing persons with disabilities. G3ict organizes or contributes to awareness-raising and capacity building programs for policy makers in cooperation with international organizations, such as the ITU, ILO, UNESCO, UNITAR, UNESCAP, UN Global Compact and the World Bank. In 2011, G3ict launched the M-Enabling Summit Series to promote accessible mobile phones and services for persons with disabilities in cooperation with the ITU and the FCC (U.S. Federal Communications Commission). G3ict produces jointly with ITU the e-Accessibility Policy Toolkit for Persons with Disabilities (http://www.e-accessibilitytoolkit.org), as well as specialized reports which are widely used around the world by policy makers involved in the implementation of the CRPD. Visit http://www.g3ict.org.
.

1

