	[image: image1.jpg]

Shadow Reporting Guidelines

on the Convention of the Rights of Persons with Disabilities (CRPD)

for Disabled People’s Organizations (DPOs) and Civil Society Organizations

December 2012
©Disabled Peoples’ International

Acknowledgements

The Shadow Reporting Guidelines on the Convention of the Rights of Persons with Disabilities is prepared by Disabled Peoples’ International, Human Rights Defenders Project, with the financial support of the Government of Canada through the Canadian International Development Agency (CIDA).
These Guidelines can be circulated and used for research, education or advocacy purposes, provided that DPI is acknowledged. Use for commercial purposes is strictly prohibited. Any comments, please contact hrofficer@dpi.org
Disclaimer

The views expressed in this document are those of DPI and may not in any circumstances be regarded as the official position of the Canadian International Development Agency (CIDA).
Disabled Peoples' International
214 Montreal Road, Suite 402

Ottawa, Ontario

K1L 8L8 CANADA
www.dpi.org
Contents
1.
Introduction………5

2. Convention on the Rights of Persons with Disabilities……………………………………………………….5
3. Committee on the Rights of Persons with Disabilities……………………………………………………….6
4. Shadow Reporting Process to the Committee on the Rights of Persons with Disabilities……6
a. Role of Shadow Report………………………………………………………………………………………………….7
b. Suggested Template for Shadow Report…..…………………………………………………………………..8

c. Content of Shadow Report……………………………………………………………………………………………9

A. Executive Summary………………………………………………………………………………………………..9

a. Key issues of concern and recommendations…..…….…………………………………………9
B. Introduction………9
 a. Methodology ………………………………………………………………………..…………………………9
 b. Who was involved in drafting the report………………………………………..………………..9
 c. How and to what extent DPOs were involved in the preparation of State Party Report……..9
C. Key Issues and Principle Concerns …………………………………………………………………………10
a. Purpose, definitions, general principles and general obligations (Articles 1-4)…10
b. Specific rights covered under Articles 5 & 8-30………………………………………………..11
c. Situation of women and children (Articles 6 & 7) with disabilities…..……………….14

d. Statistics and data collection, international cooperation and national implementation and monitoring (Articles 31-33)……………………………………….……14
D. Key recommendations……….…………………………………………………..……………………………..14
E. References………………………………………………………………………………………….…………………15
4. Bibliography……..16

Abbreviations

CRPD

Convention on the Rights of Persons with Disabilities

CRPD Committee
Committee on the Rights of Persons with Disabilities

DPO

Disabled People’s Organization
DPI Disabled Peoples’ International
HRD Human Rights Defenders

NGO

Non-governmental Organization

NHRI

National Human Rights Institution

PWDs Persons with Disabilities
PRSPs Poverty Reduction Strategy Papers
UN

United Nations

UPR

Universal Periodic Review

Introduction

Disabled Peoples’ International has a rich history of 30 years, beginning in 1980 at the World Congress of Rehabilitation International in Winnipeg, Canada. During the Congress, 250 persons with a wide range of disabilities identified the need for a world coalition of persons with disabilities, and as a result an Ad Hoc Planning Committee was established to discuss the philosophy, organization and structure for a world organization. Committee members included representation from both developing and developed countries. A year later, in 1981, at its first World Congress in Singapore, Disabled Peoples’ International (DPI) was officially established. DPI went on to adopt the motto, “Nothing about us without us” to support inclusion of persons with disabilities worldwide. DPI is a network of national organizations or assemblies of disabled people, established to promote the human rights of disabled people through full participation, equalization of opportunity and development.

These Shadow Reporting Guidelines on the Convention of the Rights of Persons with Disabilities are prepared by DPI’s Human Rights Defenders Project (HRD Project), with the financial support of the Canadian International Development Agency (CIDA). DPI’s Human Rights Defenders project aims to work with selected countries that have ratified the CRPD; to create mechanisms to campaign for a National Disability Action Plan; to develop partnerships with national stakeholders, and to establish mechanisms for reporting of violations.
Convention on the Rights of Persons with Disabilities

The Convention on the Rights of Persons with Disabilities and its Optional Protocol was adopted 13 December 2006 at the United Nations Headquarters in New York, and opened for signature 30 March 2007. To date, there are 153 signatories to the Convention, 90 signatories to the Optional Protocol, and 107 ratifications of the Convention, as well as 63 ratifications of the Optional Protocol
. The Convention entered into force 3 May 2008.

The Convention on the Rights of Persons with Disabilities (CRPD)
 is the first legally binding international instrument which sets out the rights of persons with disabilities. It aims to “promote, protect and ensure the full and equal enjoyment of all human rights and fundamental freedoms by all persons with disabilities and to promote respect for their inherent dignity.”

The Convention adopts a broad categorization of persons with disabilities and reaffirms that all persons with any type of disability should enjoy all human rights and fundamental freedoms. It clarifies how all categories of rights apply to persons with disabilities and identifies areas where adaptations need to be made for persons with disabilities to effectively exercise their rights in areas where their rights have been violated, and where protection of rights must be reinforced.

Committee on the Rights of Persons with Disabilities
The Committee on the Rights of Persons with Disabilities (CRPD) is the body of independent experts that monitors implementation of the Convention by States Parties. All States parties are obliged under Article 35 of the Convention to submit regular reports to the Committee on how the rights are being implemented
. States must report initially within 2 years of accepting the Convention and thereafter every 4 years. The Committee examines each report and makes suggestions and general recommendations on the report to the State Party concerned
.

The Optional Protocol to the Convention gives the Committee competence to examine individual complaints with regard to alleged violations of the Convention by State Parties to the Protocol. The Committee meets in Geneva and normally holds 2 sessions per year.

Shadow Reporting Process to the Committee on the Rights of Persons with Disabilities

Civil Society Organization and DPOs are highly encouraged to prepare a Shadow Report on the implementation of the CRPD at the domestic level in order for the Committee to effectively monitor the implementation of the CRPD in a country. Organizations are encouraged to establish national CRPD alliances (networking groups) and produce the Shadow Report on the basis of consultations and input received from members of the alliances.

The Shadow Report of civil society organizations provides the Committee with accurate and appropriate information documenting a government’s disability rights record and recommendations for improving the protection of human rights of persons with disabilities in a country. Such information is important for the Committee in its assessment of a government’s compliance with the CRPD. In fact, Article 3 of the CRPD anticipates the involvement and consultation of civil society groups during the drafting of the government’s report. The Shadow Report provides the Committee with information on the achievement of the substantive rights (basic rights) outlined in the Convention and gaps in implementation of the obligations contained in the CRPD.

The comprehensive Shadow Report should contain information related to the various basic rights guaranteed under CRPD, including the status of access, exercise, and enjoyment of these rights by PWDs; gaps and obstacles and concrete recommendations to address and improve PWDs’ enjoyment of these rights. The shadow report should take this information a step further and not only include the status of rights in the country, but also provide a critical analysis of the information provided in the State Party Report.

Role of Shadow Report

Through shadow reporting DPOs and PWDs can actively engage with the reporting and monitoring process by providing facts and data on the achievements of the rights of persons with disabilities, and identify gaps in implementation of the obligations outlined in the CRPD. This includes:

• The situation of PWDs

• Capacity to monitor and assess a government’s track record for fulfilling its obligations under the CRPD

• The impact and progress made by the State in implementing the Convention

• Violations of the human rights of persons with disabilities

• Gaps in laws and policies and their implementation status

• Information about obstacles and barriers to the full realization of the human rights and fundamental freedom of PWDs

• Examples of “best practices” to advocate for further government action

Suggested template for shadow report

Executive Summary

i. Key issues of concern and recommendations

Introduction

i. Methodology

ii. Who was involved in drafting the report

iii. How and to what extent DPOs were involved in the preparation of the State Party Report

Key Issues and Principle Concerns

i. Purpose, definitions, general principles and general obligations (Articles 1-4)

ii. Specific rights covered under Articles 5 & 8-30

iii. Situation of women and children (Articles 6 & 7) with disabilities

iv. Statistics and data collection, international cooperation and national implementation and monitoring (Articles 31-33)

Key recommendations

References

Content of Shadow Report

The Shadow Report needs to be concise, based on reliable documented sources; it needs to be properly referenced. The length of the report can vary. The organizations in each country have flexibility in determining the size of the report because the situation in each country is different. It is suggested that the Shadow Report not exceed 60-70 pages in length. This does not include appendices or supplementary materials.

The report should include:
· Title page including title, author(s) and date of the report

· Executive summary

· Table of contents

· Introduction that gives more information about the production of the report

· Body, organized by the CRPD articles, including recommended actions

· Conclusion

· Appendices (e.g. text of important laws and regulations, lists of references or participants (NGOs) in report preparation, media clips, etc.)
Executive Summary

· Key issues of concern and recommendations:
· Welcome the government’s report

· Outline key issues/areas of concern raised in the submission (without providing details)

· List recommendations
Organizations are encouraged to describe the disability rights situation in the country in general, highlight main problems and provide their thoughts and positions, along with recommendations.

Introduction

· Methodology –Describe the methods and approaches used in analyzing the situation and drafting the report. Describe on what basis (e.g. data, statistics, investigation’s outcomes, interviews or surveys conducted etc.) the organization evaluated the situation and developed the recommendations.

· Who was involved in drafting the report- Describe who was involved in drafting the report, including names of people and/or names of organization(s).
· How DPOs were involved and to what extent in the preparation of the Shadow Report- Were DPOs and PWDs involved and to what extent, If not, explain why.

Key Issues and Principle Concerns (body)

The main body of the shadow report contains the following:

· A reference to the appropriate article(s) of CRPD (this could be a numerical and abbreviated reference in the main body of the text, with a full copy of the primary articles of the Convention in the appendix)

· References to national laws relevant to the report

· Indicators such as statistical data and case studies

· Identification of key actors responsible for implementing necessary laws

· Supporting documentation for allegations of human rights violations

· Strategies for change
Organizations are encouraged to take into consideration the questions listed below in describing the specific issue and principle of the CRPD and drafting process of the Shadow Report. They help DPOs to evaluate the situation on specific issue and analyze to what extent these issue were covered by the State Party Report.
· Purpose, definitions, general principles and general obligations (Articles 1-4)

· Does the State have a definition
 of disability and persons with disabilities?
· Does the State have an effective action plan and strategies that benefit persons with disabilities; are these measures in line with the CRPD provisions?

· Has the State adopted disability-specific and mainstream legislation?

· Is this legislation in line with the CRPD?

· Are any laws, policies or measures and practices that constitute discrimination against persons with disabilities?

· Do DPOs have an opportunity to be actively involved in the legislative and policy-making processes?

· Do those legislations cover issues related to the life and circumstances of all persons with all types of disabilities?
· Is any information on the budget allocation available in the legislation or policies of the State for the progressive implementation of the CRPD?

· Were DPOs, civil society and PWDs meaningfully involved in all stages of the CRPD implementation process?

· Have DPOs and PWDs been consulted in the drafting process of the State Party Report
?
· Are PWDs protected from any type of discrimination in all areas of life?

· Does protection of PWDs from discrimination include reasonable accommodation
?
· Do the media report on PWDs in the country?

· Specific rights covered under Articles 5 & 8-30
· Does legislation ensure that all services meet the accessibility standards under CRPD requirements?

· Does the State have a national accessibility plan to eliminate barriers within a reasonable timeframe? If so, does this plan have adequate budget allocation?

· Has the State adopted minimum accessibility standards and guidelines (buildings, transport, website, and communication, including professional sign language interpretation services, technical devices and other communication support equipments, as well as the alternative modes, means and formats of communication)?

· Does the State take appropriate measures and actions to ensure that PWDs are protected before, during and after humanitarian emergencies?

· Are there disability benefits available for PWDs in the country?

· Can PWDs access social protection programs, poverty reduction strategies and other schemes on an equal basis with non-disabled persons?

· Have changes been made after the ratification of the CRPD? If yes, were national DPOs and civil society organizations consulted?
· Is the national legislation (laws, policies, rules and regulations etc.) in line with the CRPD? If yes, is it being applied in practice? Are they enforced?

· Do PWDs enjoy their legal capacity to act on an equal basis with non-disabled persons?
· Does guardianship
 exist in any form in the country?
· What measures have been taken to abolish guardianship and ensure legal capacity of PWDs?

· Has the State established effective safeguards to prevent abuse of the support provided to PWDs in the exercise of their legal capacity?
· Which legal measures are taken to ensure that a person who is accepting medical treatment has given free and informed consent?

· Does current legislation foresee the deprivation of liberty based on disability?

· Do PWDs have the right to liberty and security on an equal basis with non-disabled persons?
· Does the State provide effective remedies to PWDs who are deprived of their liberty on the basis of their disability?
· Are PWDs included in the National Action Plans and Strategies of the State to prevent PWDs from torture and inhumane treatment, including persons who live in psychiatric institutions, social care homes or other similar facilities?

· Does the State legislation allow for medical interventions done against the will and without full free and informed consent of the PWD? What measures are in place to protect PWDs against such interventions? How effective are they?

· Do PWDs have the right to live in the community, with choices equal to non-disabled persons?

· Are there legal protection mechanisms recognizing the right of PWDs to choose their place of residence and where and with whom they want to live on an equal basis with non-disabled persons?
· Are there laws, policies and programs that ensure access for PWDs to a range of in-home and other community services, including personal assistance necessary to support living and inclusion in the community?

· Are PWDs provided with adequate support services, if so, what are they?

· Does the State legislation ensure that mainstream community services and facilities are accessible to PWDs?

· Is the State taking appropriate measures and actions to ensure that:

· All psychiatric institutions, social care homes and other facilities are being closed

· the number of people living in such institutions are being reduced

· the number of people being supported in community settings?

· Can PWDs access assistive technologies and services?

· Does legislation prevent women and girls with disabilities from any type of forced sterilization?
· Do PWDs (including women with disabilities) have access to inclusive education at all levels?
· Does the State Law on Education ensure that boys and girls with disabilities have full access to all stages of mainstream inclusive education and receive accommodation and supports to enable them to succeed?

· Does the State Legislation on Health protect PWDs from discrimination in access to all health services?

· Does the State Law on Employment protect men and women with disabilities from discrimination in all stages of employment?

· Does the State Legislation on Elections guarantee PWDs the right to vote and the right to be elected?

· Do general accessibility plans include the elimination of barriers and obstacles in culture, recreation, leisure and sport for PWDs?

· Situation of women and children with disabilities (Articles 6 & 7)

· Do the State laws and policies ensure and guarantee that the rights of women with disabilities are fully protected?

· Do the State laws and policies ensure and guarantee that the rights of children with disabilities are fully protected?

· Statistics and data collection, international cooperation and national implementation and monitoring (Articles 31-33)

· Does the State have reliable statistics or data which ensures the effective monitoring of the human rights of PWDs in the country?

· Are PWDs a target group in reaching the Millennium Development Goals, and in poverty reduction strategies?

· Has the State established one or more focal points (responsible contact persons) for the CRPD implementation?

· Does the State have a formal body (or responsible institution) that will be in charge of monitoring the implementation of the Convention?

Key recommendations

In this section, organizations are encouraged to identify the major concerns and a list of practical and reasonable key recommendations to the State Party, urging them to comply with their treaty obligations. Recommendations should not be broad and general but rather specific and tangible, with measurable time lines.
References
In this section, it is suggested to provide all materials, documents, laws and regulations, academic or non academic sources and references which have been used during the drafting process of the Shadow Report. Organizations may also include interview and survey details, monitoring and investigation outcomes.

Bibliography

Disabled Peoples’ International (DPI)’s Convention Implementation Toolkit, available at http://www.icrpd.net/implementation/en/toolkit/index.htm
International Disability Alliance (IDA)’s Guidance Document on the Effective Use of International Human Rights Monitoring Mechanisms to Protect the Rights of Persons with Disabilities, 2010; available at http://www.internationaldisabilityalliance.org/projects-and-events/guidance-document-on-parallel-reporting/

People with Disability Australia, Presentation on the CRPD Shadow Report, 2010; available at http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CBwQFjAA&url=http%3A%2F%2Fwww.addc.org.au%2Fwp-content%2Fuploads%2FADDC-Conference-2010-Sands-N_CRPD_Shadow_Report.ppt&ei=8vvPTsXTBYro0QHZ9JXwDw&usg=AFQjCNF0KIvAf1FKHmjIzqUmahxFUh6D7g
United Nations, Convention on the Rights of Persons with Disabilities, 2006. http://www.ohchr.org/EN/HRBodies/CRPD/Pages/Convention.aspx

UN Enable, Convention and Optional Protocol Signatures and Ratifications, available at http://www.un.org/disabilities/countries.asp?id=166
United Nations, Office of the High Commissioner for Human Rights. Monitoring the Convention on the Rights of Persons with Disabilities: Guidance for Human Rights Monitors, Geneva, United Nations, 2010, available at http://www.ohchr.org/Documents/Publications/Disabilities_training_17EN.pdf

United Nations, Office of the High Commissioner for Human Rights and Inter-Parliamentary Union. From exclusion to equality: Realizing the rights of persons with disabilities. Handbook for parliamentarians, Geneva, United Nations, 2007 http://www.ohchr.org/Documents/Publications/training14en.pdf
United Nations, Office of the High Commissioner for Human Rights, Working with the United Nations Human Rights Programme: A Handbook for Civil Society, 2008. http://www.ohchr.org/Documents/Publications/NgoHandbook/ngohandbook4.pdf
� UN Enable, Convention and Optional Protocol Signatures and Ratifications, available at �HYPERLINK "http://www.un.org/disabilities/countries.asp?id=166"�http://www.un.org/disabilities/countries.asp?id=166�

� The full text of the CRPD can be found at �HYPERLINK "http://www2.ohchr.org/english/law/disabilities-convention.htm"�http://www2.ohchr.org/english/law/disabilities-convention.htm�

� CRPD, Article 1

� CRPD, Article 35

� Committee on the Rights of Persons with Disabilities, see �HYPERLINK "http://www.ohchr.org/EN/HRBodies/CRPD/Pages/CRPDIndex.aspx"�http://www.ohchr.org/EN/HRBodies/CRPD/Pages/CRPDIndex.aspx�

� There is no universal international definition of disability. The social model of disability and the CRPD provide DPI with the language to describe disability in terms of discrimination and exclusion. DPI acknowledges that context is important in defining disability, across geographical regions and among social communities, over time. By advocating for a social model of disability, DPI is not denying a person’s lived experience with impairment. Disabled people are entitled to accommodations that level the playing field and enable them to participate fully in all aspects of society.

� According to Article 33 (3) of the CRPD, the civil society organizations as well persons with disabilities and Disabled Peoples’ Organizations will fully participate and be involved in the monitoring process of the CRPD implementation. The State Parties should prepare their reports in an open and transparent manner (Art. 35 (4), CRPD), and closely consult with PWDs and actively involve them and their representative organizations (Art. 4 (3) CRPD) in the CRPD implementation process.

� According to Article 2 of the CRPD, reasonable accommodation means ‘necessary and appropriate modification to ensure equal access and enjoyment of all human rights’.

� Example: According to Mental Disability Advocacy Center (MDAC), guardianship is “a legal relationship established by a court process between a person who is deemed to lack the requisite capacity to make personal decisions and the person appointed to make decisions on his/her behalf “; see �HYPERLINK "http://mdac.info/fastfact-guardianship"�http://mdac.info/fastfact-guardianship� .

16

