IDA submission: the rights of children with disabilities in the context of international migration

International Disability Alliance (IDA)

Member Organisations:

Down Syndrome International, Inclusion International,
International Federation for Spina Bifida and Hydrocephalus,
International Federation of Hard of Hearing People, World Blind Union,
World Federation of the Deaf, World Federation of the DeafBlind,

World Network of Users and Survivors of Psychiatry,

Arab Organization of Disabled People, European Disability Forum,

Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS), Pacific Disability Forum

IDA submission for the CRC-CMW Joint General Comment on the
Human Rights of Children in the Context of International Migration
The International Disability Alliance (IDA) welcomes the initiative of the Committee on the Rights of the Child (hereinafter “the CRC Committee”) and the Committee on the Protection of the Rights of All Migrant Workers and Members of their Families (hereinafter “the CMW Committee”) to develop a joint General Comment on the human rights of children in the context of international migration. This submission includes information on legislation, policy and practices of several countries regarding both voluntary and forced migration with respect to the rights of children with disabilities.
Namely, the submission describes national immigration policies that discriminate against children on the basis of disability, and issues relating to conflict and post conflict situations affecting the respect of the rights of children with disabilities. These issues are related to Articles 2, 3, 7, 9, 22 and 27 of the Convention on the Rights of the Child (CRC) and to Articles 7, 27, 29 and 44, among others, of the Convention on the Protection of the Rights of All Migrant Workers and Members of their Families (CMW). References to the Convention on the Rights of Persons with Disabilities (CRPD) are also presented to identify the specific standards and considerations which should be made when devising a framework of protection upholding the rights of children with disabilities on an equal basis with other children. The submission concludes with concrete recommendations for the joint General Comment (p 9-10).
Please find attached:

· Annex I which includes the standards protecting the rights of children and adolescents with disabilities in the context of international migration under the CRPD (p 11)
· Annex II which offers information about IDA (p 15)
Gaps in the legal framework on migration with respect to children with disabilities

Articles 2, 3, 7 and 9 of the CRC and Article 7 of the CMW - Discriminatory immigration policies
Denial of immigration on the basis of disability

Several countries have enacted immigration legislation that include health and medical condition criteria that deny people with disabilities, including children and adolescents with disabilities, from immigrating or seeking asylum; if it is purported that their condition is reasonably expected to cause excessive demand on health or social services. These requirements are often applied to children with disabilities even when the rest of the family is granted permission to migrate and presents impossible decisions for families to choose to forgo the migration opportunity or to break up the family and leave their child with disability behind. These laws and policies are in direct violation of the CRC
 and of the CMW.

In Australia, temporary and permanent migrants are required to meet the health requirement under the Migration Act 1958.
 To meet the health requirement the applicant must: “... not have a disease or condition which would be likely to require health care or community services; meet the medical criteria
 for the provision of a community service, result in significant cost to the Australian community in the areas of health care and community services; or prejudice the access on an Australian citizen or permanent resident to health care or community services, regardless of whether the applicant would use those services”.
 High profile cases in Australia have seen individuals rejected residency based on their child having Down Syndrome, autism or cancer for example, which are deemed to be excessive burdens on taxpayers.
 Applicants seeking offshore humanitarian and refugee visas are also subject to the health requirement.
 Similar immigration legislation exists also in the United Kingdom,
 the United States,
 and Canada
 where several lawsuits have taken place on the issue.

The focus of these restrictive provisions is on the perceived economic cost of the applicant’s ‘condition’ and the burden this will place on public health and community resources; It is very unlikely that children with disabilities or parents with disabilities will meet the health criteria, set by States, particularly due to lack of evidence.
This requirement has a significant negative impact on immigrant families and children. Often it is the case that all members of a family group will be denied visas on the basis that one family member with disability failed the health requirement. This may lead to a situation where families are forced to make a difficult decision to leave behind the family member with disability and other member(s) who must remain with them to continue to be their carer. In some cases, this will mean leaving family members with disability in extremely vulnerable situations, such as in war, under persecution, or civil unrest.
 Obligations on family protection and reunification under Articles 9 of the CRC and 44 of the CMW must be of primary consideration when reviewing these legal frameworks on immigration and their practical implementation.
These laws and policies not only infringe non-discrimination provisions in human rights instruments, including Article 2, CRC, Article 7, CMW and Article 5, CRPD, but they also devalue human diversity and ignore the contributions made by children and adults with disabilities to society. The criteria do not take into account the contributions that immigrating children with disabilities or their families make to their adoptive country. The Joint Standing Committee on Migration set by the Australian Parliament recognised that “there are many instances where Australia would be a much richer society for the contribution, both socially and economically, that could be made by individuals who have been denied visas or rights to migration on the basis of their disability.”
 Such a position is in line with the general principles set out in Article 3 of CRPD, namely - “respect for difference and acceptance of persons with disabilities as part of human diversity and humanity.”

Denial of entry on the basis of health/disability
The health requirement in migration legislation also breaches the protections of the CRPD: Article 5 of the CRPD which states that all persons are equal before and under the law and are entitled without any discrimination to the equal protection and equal benefit of the law. States Parties need to prohibit all discrimination on the basis of disability and guarantee to persons with disabilities equal and effective legal protection against discrimination on all grounds. In line with Articles 7 of the CRC and 29 of the CMW, and further specifying the content of related obligations for the case of persons with disabilities, Article 18 of the CRPD states that persons with disabilities have the right to acquire and change nationality and are not to be deprived of their nationality arbitrarily or on the basis of disability. However, several countries such as Australia, Monaco, China and the UK have issued a reservation on this article. The UN High Commissioner for Refugees (UNHCR) has expressed concern about the discriminatory effect of the health requirement: “The present operation of the health requirement is discriminatory in effect and endangers a number of other human rights norms”
, as have the CRC and CESCR Committees.

The CRPD Committee has criticised and called for repeal of such provisions and practices; for example, Article 11 of the Immigration Control Act of Korea which denies entry to the country to persons with psychosocial disabilities “who lack reason and are not accompanied by an assistant for their sojourn”.
 In relation to Mexico where there are stricter requirements to obtain a visa for entry into the country by persons with disabilities, the CRPD Committee recommended to “[r]eview and harmonize the operational guidelines under the Migration Act to ensure that persons with disabilities are treated equally in the issuance of visas and entry permits.”

The European Union (EU) has taken a lead in removing discrimination on the basis of disability from EU migration law.
 The EU Charter of Fundamental Rights
 codifies basic human rights and precludes all discrimination against people with disabilities. Some countries, such as Germany,
 have since abolished the health assessment as part of the visa procedure altogether.

Restrictions on and/or limited access to services for migrants with disabilities
Social security legislations and schemes usually include restrictions on services for migrants with disabilities which are commonly available to citizens with disabilities. This is the case of Article 32 of the Welfare of Persons with Disabilities Act of the Republic of Korea, which restrict basic disability services for migrants with disabilities. The CRPD Committee recommended derogation of this restriction.

The CRC recognises the right of every child to an adequate standard of living, under Article 27. However, migrant children with disabilities and their families often face more difficulties in accessing services and support as well as disability benefits. The Special Rapporteur on the Human Rights of Migrants raised this issue with respect to Japan.
 In Argentina, article 9 of Law no 13478 for the assignment of allowances for the elderly and persons with disabilities, deprives equal access to benefits for children with disabilities due to a prerequisite of 20 years residence before being permitted to access disability benefits. The Supreme Court of Argentina has found the policy to be unconstitutional,
 but the State has yet to reform the law. In 2011, the Committee on the Protection of the Rights of All Migrant Workers and Members of Their Families (CMW Committee) recommended that Argentina review the required length of residence for non-contributory social benefits;
 and the Committee on Economic, Social and Cultural Rights (CESCR Committee) recommended that Argentina ensure unrestricted coverage of the universal allowance for children.

In relation to such practices in Argentina, the CRPD Committee called for review of social security legislation and reformulation of provisions “that prevent persons with disabilities, including migrant workers and disabled children of migrant workers, from having equal access to social protection in accordance with article 28 of the Convention.”

These restrictive policies are in violation of Articles 7, 26 and 28 of the CRPD, which call on States to ensure the full enjoyment of all human rights on an equal basis with other children, including the right to habilitation and rehabilitation services at the earliest possible stage, the right to social protection, and for the best interest of the child to be a primary consideration. They also violate Article 27 of the CMW which requires that migrant workers and members of their families enjoy the same treatment granted to nationals in so far as they fulfil the requirements provided for by the applicable legislation of that State and applicable bilateral and multilateral treaties.
 While Article 27(2) of the CMW acknowledges that applicable legislation may not allow migrant workers and members of their families a benefit, this should be read in light of the guiding principles of CRC including to ensure that the best interests are not only primary but also paramount,
 which “requires a consciousness about the place that children’s interests must occupy in all actions and a willingness to give priority to those interests in all circumstances, but especially when an action has an undeniable impact on the children concerned.”
 The CRC Committee’s approach is clear that in the assessment and determination of the child’s best interests, the State must ensure full respect for his or her inherent right to life, survival and development,”
 within the context of physical, emotional and social well-being, to each child’s full potential. Such consideration must be paramount in ensuring access to services and benefits for children with disabilities in order to promote development to their full potential regardless of their migration status.
Portability of social security benefits

For regional integration organisations, such as the EU, ensuring portability of social security benefits is a pre-requisite to guarantee freedom of movement of persons with disabilities. Accordingly, the CRPD Committee recommended “to take immediate action to ensure that all persons with disabilities and their families can enjoy their right to freedom of movement on an equal basis with others, including the portability of social security benefits in a coordinated manner across its Member States.”

Accessibility of migration policies and programmes
Lack of accessible information prevents persons with disabilities from accessing and exercising their rights, including as migrants. The CRPD Committee has urged States party “to ensure that all policies and programmes for migrant populations in the State party are fully accessible for persons with disabilities.”
 In particular, it stressed that policy related resources should also be issued in “native languages of the main migrant communities”
 in order to enable them to exercise their rights.

Forced migration, conflict and post conflict situations

Conflict and post conflict situations pose particular risks for children beyond the expected scope of risk which is attached to a situation of public emergency. Conflict often leads to collapse of community-structures, separation of family members, displacement of civilian populations with limited access to a safe environment, food, water, healthcare and education. While whole communities may be displaced to other regions or to neighbouring states, children with disabilities may find themselves left behind, separated from their families and support networks, and rendered more vulnerable to violence and attack.
 Parents who choose not to abandon their children may be forced to subject their whole family to risk of violence.
 Those that do manage to leave may struggle to remain informed of the current situation, where to go and how to obtain assistance, and be subjected to discrimination in the form of exclusion from humanitarian assistance, healthcare and education.
In connection with children with disabilities, these issues and situations need to be addressed taking into account States’ obligations under the CRPD and the human rights based approach to disability, which, as explained by the Office of the High Commissioner for Human Rights, “demands a new understanding of international humanitarian law, refugee law and emergency frameworks as applied to persons with disabilities.”
 Those elements need to be taken into account when further developing the content of Article 22 of the CRC, focused on children who seek refugee status or are considered refugees according to applicable international or domestic law.
In the context of the current humanitarian crisis and migration flows towards Europe, the CRPD Committee has recommended the EU to “mainstream disability in its migration and refugee policies.”
 Within the context of conflict, the Committee has also recognised the obligation to mainstream disability “in all humanitarian aid channels”,
 as well as to involve “organizations of persons with disabilities in setting priorities on aid distribution”.

Facilities for internally displaced persons or refugees are rarely customised to ensure inclusion of children with disabilities, and the lack of specific forms of support such as sign language interpreters, assistive devices, mobility aids and caregiving support pose as obstacles to participation and autonomy. The lack of accessibility to information and lack of accessibility of physical environments, facilities and services inevitably means that children with disabilities find themselves on the outskirts of protection, increasing the risk of violence, harassment, neglect and exploitation. Children with intellectual or psychosocial disabilities are extremely vulnerable as they tend to be even more “invisible” and “hidden” from public view than children with physical disabilities, therefore facing greater discrimination and stigmatization. Also there is often less information and fewer services available for them and fewer attempts to integrate their needs into mainstream programs.
 In this respect, the CRPD Committee has called on States “to monitor the situation of persons with disabilities in refugee camps and internally displaced persons with disabilities and ensure that they are entitled to access all services available, including accessible shelters, water and sanitation, education and health”
 and to “identify adequate places of refuge and shelters accessible to persons with disabilities in urban and rural areas.”

Practices must and can indeed be changed: “[c]onflicts and emergencies can often be catalysts for positive social, attitudinal and environmental change, and refugee or displacement camps can be conducive environments for introducing new approaches and improved services for persons with disabilities”.
 Research by the Women’s Commission for Refugee Women and Children found examples of innovative and successful programs for refugees with disabilities, for example in the areas of inclusive education, vocational and skills training, prosthetics and physical rehabilitation.
 Children with disabilities need to be identified in order to provide targeted services for refugees with disabilities and to adapt mainstream programs to ensure greater inclusion with respect to education, food distribution and protection from violence.

Access to education in temporary schools and reconstruction of inclusive schools
Obstacles that impede access to education of children with disabilities in stable contexts are heightened in situations of displacement. Often temporary schools are not accessible, teachers are not equipped or trained to include children with disabilities, and appropriate equipment and materials are not available.

However, sometimes children with disabilities have better access to inclusive education in camp-based refugee operations than in regular circumstances. A study by Women’s Commission for Refugee Women and Children found that in all the countries surveyed, they found no cases of children with disabilities being actively excluded from school, and rates of attendance by children with disabilities at mainstream schools were high in several of the countries studied.
 Further, good results in learning and accessing education can be achieved through early childhood intervention programs, providing classroom support, and through ongoing training of teachers to provide for inclusive education, as a study by Refugee Studies Centre found.

The CRC Committee should be encouraged to replicate recommendations concerning reconstruction of schools and ensuring accessibility to ensure sustainable inclusive education, for example as called for with respect to Afghanistan, to “Allocate increased resources to the education sector in order to expand, build and reconstruct adequate school facilities throughout the State party and create a truly inclusive educational system welcoming children with disabilities and children from all minorities.”
 Further, the CRC Committee and the CMW Committees could give specific guidance on the requirement of accessibility and non-discrimination in reconstruction efforts in their joint general comment, for example by making accessibility an obligatory criterion for the purchase or contracting of all services, supplies and work that relate to goods, services and infrastructures within public procurement and investment.
Mainstream services (e.g. food distribution) in refugee camps

Research has found that mainstream services in refugee camps are either inappropriate or do not cater for the specific needs of persons with disabilities.
 For instance, food distribution systems are often inaccessible for persons with disabilities in several countries, and children with disabilities might not be provided food catered to their needs. This is shown in the interviews of mothers in Nepal and Yemen, for example, who said that they could not get specially formulated food for children with cerebral palsy and cleft palates. Other testimonies by refugees in Yemen showed that persons with visual impairments were cheated during food distributions, or had their rations stolen.
Nonetheless, good practices are easily implemented. In Dadaab, Kenya, the World Food Programme reserved refugees with disabilities priority during food distributions so they did not have to wait in long queues. Members of the community were mobilised to help collect food rations for persons with disabilities.
 In Nepal, UNHCR distributed vitamin-enriched milk to children in the camp disability centres for motor and sensory improvements among disabled children and youth within just a few months.

Sexual abuse, exploitation and neglect

Several studies have shown that children with disabilities are frequently subjected to physical and sexual abuse, exploitation and neglect.
 The Refugee Studies Centre
 showed that in the Dadaab refugee camp in Kenya, Somali children with disabilities were sometimes tied up, had stones thrown at them, and suffered verbal abuse from other people in the community. And children with disabilities may suffer neglect leading to their death.

Recommendations

The CRPD reinforces the provisions and principles of the CRC and of the CMW in obliging States to respect, protect and fulfil the rights of children and adolescents with disabilities in the context of migration. On the basis of these human rights instruments, IDA makes the following recommendations to the Committee:

· Call on States to ensure that their migration legislation and policies, including visa procedures, are non-discriminatory. States should remove the exclusion on the basis of disability or health from migration law and ensure the best interest of children with disabilities and their right to family is upheld.

· Call on States to ensure that children with disabilities belonging to migrant families enjoy their rights on an equal basis with other children, among others the right to social protection, health and education. Call on States to adopt impact assessments to determine the best interest of the child and development to their full potential, and eliminate prerequisites to access disability benefits and services which are prejudicial to children with disabilities and have a negative impact on their health and development.

· Call on States and other actors in humanitarian relief services to ensure that temporary schools (and child-friendly spaces), as well as reconstruction efforts are inclusive of children with disabilities by rendering accessibility as a compulsory criterion in public procurement, raising awareness of all actors, and ensuring accessible and appropriate materials and equipment.

· Call on States and other actors in humanitarian relief services to provide support mechanisms and services (e.g., food and nutrition, health and mental health services, education, vocational and skills training, and psychosocial programs) to civilians respecting the dignity and integrity of children with disabilities; to ensure accessibility of refugee camp infrastructure and all facilities (e.g. shelter, water and sanitation, housing); and to ensure that information and assistance is dispensed in an inclusive and accessible manner based on the free and informed consent of the individual concerned. Provide targeted services, as needed, for children with disabilities (e.g., physical rehabilitation and prosthetics clinics, assistive devices, nutrition, support in education).

· Call on States and non-State actors to address the heightened risk for children with disabilities, in particular girls, of becoming victims of violence, abuse, and other harmful practices in the context of migration, in particular conflict and post conflict situations; and adopt urgent measures to ensure that both services and information for victims are made accessible to children with disabilities.
· Across all actions, call on States and non-State actors to closely consult with and actively involve children with disabilities and their representative organisations in the development and evaluation of policies and mechanisms targeting migrant families and their children, and their integration into host countries. Ensure the provision of age and disability specific support rendered to children to enable them to express their views.
ANNEX I - Standards protecting the rights of children and adolescents with disabilities in the context of international migration in the Convention on the Rights of Persons with Disabilities (CRPD)

With the entry into force of the CRPD came the important paradigm shift from the outdated medical model of disability, to a human rights and social approach. Several rights of the CRPD uphold the rights of children and adolescents with disabilities in the context of international migration:

· Article 5 – Equality and non-discrimination

States Parties shall prohibit all discrimination on the basis of disability and guarantee to children and adolescents with disabilities equal and effective enjoyment and exercise of the right to health and legal protection against discrimination on all grounds by both public and private actors, including discrimination in the form of denial of reasonable accommodation.

· Article 7 – Children with disabilities

States Parties must take all necessary measures to ensure to children with disabilities the full enjoyment of all human rights and fundamental freedoms on an equal basis with other children. The best interests of the child shall be a primary consideration in all actions concerning children and this principle should be equally applied to children with disabilities. This means that in assessing the best interests of the child, children with disabilities have the right to express their views freely on all matters affecting them, their views being given due weight in accordance with their age and maturity on an equal basis with other children, and to be provided with disability and age-appropriate assistance to realise this right. Having a disability should not diminish the weight given to the child’s views in determining their best interest nor should it be the basis of substitution of determination and decision making by parents, guardians, carers or the public authorities. In accordance with their evolving capacities, children with disabilities, like all children, have valid insights into their well-being, valid solutions to their problems and a valid role in implementing those solutions. The principle of best interest must be applied strictly keeping in mind the best interest of the child or children with disabilities over other possible interests at stake. Children with disabilities as a group have commonly been marginalised by laws and policies on health which yield to the interests of others over their own. Children with disabilities must have the same rights to information and education on health and to access services and assistance on an equal basis with other children, including through disability specific support.

· Article 8 – Awareness-raising

Article 8 requires States Parties to adopt immediate effective and appropriate measures to raise awareness throughout society, including at the family level, regarding children and adolescents with disabilities, and to foster respect for their rights, dignity and views by combating stereotypes, prejudices and practices harmful to the health and development of children and adolescents with disabilities, including those based on disability, sex and age, in all areas of life. Awareness-raising encompasses training programmes regarding the right to health of children and adolescents with disabilities for, inter alia, medical and health professionals, educators, judicial officers, and social services personnel, including personnel at refugee camps, centres of immigration detention and for asylum seekers. Training must ensure that information and advice regarding rehabilitation, therapies and treatment are provided to children and adolescents with disabilities in a manner which seeks and is respectful of their views, and refrains from exerting pressure or threats.

· Article 9 - accessibility & Article 21- freedom of expression and opinion, and access to information

These provisions require States Parties to take all appropriate measures to ensure that children and adolescents with disabilities can access information and access health and rehabilitative services on an equal basis with others and through all forms of communication of their choice.
 Articles 9 and 21 reinforce the independence and participation of children and adolescents with disabilities by ensuring that information and services is made accessible, hence for information to be available in different formats which respond to the needs of persons with disabilities, for example information in Braille or easy to read formats, availability of sign language interpreters in health and rehabilitation services and by providing appropriate training for medical professionals, educators, service providers and others to understand the rights of children and adolescents with disabilities, to foster respect for views and to ensure the provision of support for their choices, instead of curtailing them.

· Article 11- Situations of risk and humanitarian emergencies

States Parties shall take all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including situations of conflict, humanitarian emergencies and the occurrence of natural disasters which may lead to occurrences of migration.

· Article 14 – Right to liberty

Persons with disabilities are deprived of their liberty through any process, e.g. who are staying in centres of immigration detention, are, on an equal basis with others, entitled to guarantees in accordance with international human rights law, including the absolute prohibition of deprivation of liberty on the basis of impairment, and shall be treated in compliance with the objectives and principles of the present Convention, including by provision of reasonable accommodation.
· Article 15, 16, 17 – freedom from torture and ill-treatment, protection from violence, exploitation and abuse, protection of personal integrity

No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment. States Parties shall take all effective legislative, administrative, judicial or other measures to prevent persons with disabilities, on an equal basis with others, from being subjected to torture or cruel, inhuman or degrading treatment or punishment. These responsibilities are in place in all situations, including those of conflict or post conflict. States Parties shall take all appropriate legislative, administrative, social, educational and other measures to protect persons with disabilities, both within and outside the home, from all forms of exploitation, violence and abuse, including their gender-based aspects.

States Parties shall ensure that protection services are age-, gender- and disability-sensitive, and that all facilities and programmes designed to serve persons with disabilities are effectively monitored by independent authorities. States Parties shall take all appropriate measures to promote the physical, cognitive and psychological recovery, rehabilitation and social reintegration of persons with disabilities who become victims of any form of exploitation, violence or abuse, including through the provision of protection services. Such recovery and reintegration shall take place in an environment that fosters the health, welfare, self-respect, dignity and autonomy of the person and takes into account gender- and age-specific needs. Every person with disabilities has a right to respect for his or her physical and mental integrity on an equal basis with others.

· Article 23 – Right to family

States Parties shall take effective and appropriate measures to eliminate discrimination against persons with disabilities in all matters relating to marriage, family, parenthood and relationships, on an equal basis with others. States Parties shall render appropriate assistance to persons with disabilities in the performance of their child-rearing responsibilities. States Parties shall ensure that children with disabilities have equal rights with respect to family life. With a view to realizing these rights, and to prevent concealment, abandonment, neglect and segregation of children with disabilities, States Parties shall undertake to provide early and comprehensive information, services and support to children with disabilities and their families. States Parties shall ensure that a child shall not be separated from his or her parents against their will. In no case shall a child be separated from parents on the basis of a disability of either the child or one or both of the parents. States Parties shall, where the immediate family is unable to care for a child with disabilities, undertake every effort to provide alternative care within the wider family, and failing that, within the community in a family setting.

· Article 24 – Right to education

States Parties recognise the right of persons with disabilities to education. With a view to realising this right without discrimination and on the basis of equal opportunity, States Parties shall ensure an inclusive education system at all levels and lifelong learning directed to:
a) the full development of human potential and sense of dignity and self-worth, and the strengthening of respect for human rights, fundamental freedoms and human diversity;
b) the development by persons with disabilities of their personality, talents and creativity, as well as their mental and physical abilities, to their fullest potential;
c) enabling persons with disabilities to participate effectively in a free society.

In realising this right, States Parties shall ensure that: a) Persons with disabilities are not excluded from the general education system on the basis of disability, and that children with disabilities are not excluded from free and compulsory primary education, or from secondary education, on the basis of disability; b) Persons with disabilities can access an inclusive, quality and free primary education and secondary education on an equal basis with others in the communities in which they live; c) Reasonable accommodation of the individual's requirements is provided; d) Persons with disabilities receive the support required, within the general education system, to facilitate their effective education; e) Effective individualised support measures are provided in environments that maximise academic and social development, consistent with the goal of full inclusion.

States Parties shall enable persons with disabilities to learn life and social development skills to facilitate their full and equal participation in education and as members of the community.

· Article 25 - Right to health

Article 25 on the right to the enjoyment of the highest attainable standard of health guarantees that children and adolescents with disabilities have the right to the same range, quality and standard of free or affordable health care and programmes as provided to others on the basis of free and informed consent, including through the provision of accommodations and support. The requirement of free and informed consent therefore prohibits any coercion in medical treatment including rehabilitation and therapy and any form of corrective surgery or intervention.

· Article 31 – Statistics and data collection

Under this provision States Parties are obliged to collect appropriate information, including statistical and research data, to enable them to better formulate and implement health policies to give effect to the rights of children and adolescents with disabilities, and to better address violations of this right. This includes an obligation to collect data which are disaggregated by sex, age, type of disability, geographical region.

· Article 32 – International cooperation

States Parties recognise the importance of international cooperation and its promotion, in support of national efforts for the realization of the purpose and objectives of the present Convention, and will undertake appropriate and effective measures in this regard, between and among States and, as appropriate, in partnership with relevant international and regional organizations and civil society, in particular organizations of persons with disabilities. Such measures could include, inter alia:
a) Ensuring that international cooperation, including international development programmes, is inclusive of and accessible to persons with disabilities;
b) Facilitating and supporting capacity-building, including through the exchange and sharing of information, experiences, training programmes and best practices;

c) Facilitating cooperation in research and access to scientific and technical knowledge;

d) Providing, as appropriate, technical and economic assistance, including by facilitating access to and sharing of accessible and assistive technologies, and through the transfer of technologies. The provisions of this article are without prejudice to the obligations of each State Party to fulfil its obligations under the present Convention.

ANNEX II – Information about the International Disability Alliance (IDA)

The International Disability Alliance (IDA) is a unique, international network of global and regional organisations of persons with disabilities. Established in 1999, each IDA member represents a large number of national disabled persons’ organisations (DPOs) from around the globe, covering the whole range of disability constituencies. IDA thus represents the collective global voice of persons with disabilities counting among the more than 1 billion persons with disabilities worldwide, the world’s largest – and most frequently overlooked – minority group.

Currently comprising eight global and four regional DPOs, IDA’s mission is to advance the human rights of children and adults with disabilities as a united voice of organisations of persons with disabilities utilising the Convention on the Rights of Persons with Disabilities (CRPD) and other human rights instruments. IDA also aims to promote the effective implementation and compliance with the CRPD within the UN system and across the treaty bodies.

Member organisations of the International Disability Alliance (IDA)

· Down Syndrome International (DSI)

· Inclusion International (II)

· International Federation of Hard of Hearing People (IFHHP)
· International Federation for Spina Bifida and Hydrocephalus
· World Blind Union (WBU)

· World Federation of the Deaf (WFD)

· World Federation of the DeafBlind (WFDB)

· World Network of Users and Survivors of Psychiatry (WNUSP)

· Arab Organization of Disabled People (AODP)

· European Disability Forum (EDF)

· Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS)

· Pacific Disability Forum (PDF)

For further information, please contact: vlee@ida-secretariat.org

International Disability Alliance

150 Route de Ferney

CH-1211 Geneva 2

www.internationaldisabilityalliance.org
� Namely,

Article 2 which calls on States Parties to respect, ensure and protect the rights to each child within their jurisdiction without discrimination of any kind, irrespective of the child's or his or her parent's or legal guardian's disability;

Article 3.1 which requires that in all actions concerning children, the best interests of the child shall be a primary consideration;

Article 9.1 which calls on States Parties to ensure that a child shall not be separated from his or her parents against their will, except when such separation is necessary for the best interests of the child;

Article 10.1 which asks that States address family reunification in a positive, humane and expeditious manner. States Parties shall further ensure that the submission of such a request shall entail no adverse consequences for the applicants and for the members of their family; and

Article 10.2 which calls on States Parties to respect the right of the child and his or her parents to leave any country, including their own, and to enter their own country.

� Namely,

Article 7 which obliges States Parties undertake, in accordance with the international instruments concerning human rights, to respect and to ensure to all migrant workers and members of their families within their territory or subject to their jurisdiction the rights provided for in the present Convention without distinction of any kind such as to sex, race, colour, language, religion or conviction, political or other opinion, national, ethnic or social origin, nationality, age, economic position, property, marital status, birth or other status.

Article 44 which requires States Parties to take appropriate measures to ensure the protection of the unity of the families of migrant workers, to facilitate migrant workers family reunification and favour granting equal treatment to other family members of migrant workers.

� Migration Act 1958. Available at � HYPERLINK "http://www.austlii.edu.au/au/legis/cth/consol_act/ma1958118/" �http://www.austlii.edu.au/au/legis/cth/consol_act/ma1958118/�

� The health criterion named therein. Subsection 5(1) of the Act, provides the following definition for the ‘health criterion’ as specified in s 65: "health criterion", in relation to a visa, means a prescribed criterion for the visa that: (a) relates to the applicant for the visa, or the members of the family unit of that applicant; and (b) deals with: (i) a prescribed disease; or (ii) a prescribed kind of disease; or (iii) a prescribed physical or mental condition; or (iv) a prescribed kind of physical or mental condition; or (v) a prescribed kind of examination; or (vi) a prescribed kind of treatment.

� Migration Regulations 1994 (Cth) sch 4, 4006.

� The National Ethnic Disability Alliance (NEDA) of Australia documents and follows cases of rejection or denial of residency on the basis of disability including the disability of a child � HYPERLINK "http://www.neda.org.au/" �http://www.neda.org.au/�: Concerning a family’s son who was diagnosed with cancer: � HYPERLINK "https://au.news.yahoo.com/thewest/a/24982971/family-denied-stay-over-sons-cancer/" �https://au.news.yahoo.com/thewest/a/24982971/family-denied-stay-over-sons-cancer/�; Concerning a family’s son with autism: � HYPERLINK "http://www.dailylife.com.au/news-and-views/dl-opinion/when-disability-discrimination-is-legal-20130917-2twao.html" �http://www.dailylife.com.au/news-and-views/dl-opinion/when-disability-discrimination-is-legal-20130917-2twao.html�; Concerning a family’s son with Down Syndrome: http://www.heraldsun.com.au/news/evans-under-eviction-pressure/story-e6frf7jo-1111117908154

� � HYPERLINK "http://www.aph.gov.au/Parliamentary_Business/Committees/House_of_Representatives_Committees?url=mig/disability/report.htm" ��Enabling Australia. Inquiry into the Migration Treatment of Disability�. Joint Standing Committee on Migration. The Parliament of the Commonwealth of Australia, June 2010, para 3.10, page 27.

� In the United Kingdom, � HYPERLINK "http://www.ukba.homeoffice.gov.uk/policyandlaw/immigrationlaw/immigrationrules/part1/" ��Immigration Rules� outline possible medical grounds of exclusion for visa applicants. Rules 36-37 provide for an Immigration Officer to refer any person seeking entry to the UK to a Medical Inspector at the port of entry for medical examination and to refuse entry if the person is not cleared. General provisions regarding leave to enter or remain in the United Kingdom. E.g. para 37. ”Where the Medical Inspector advises that a person seeking entry is suffering from a specified disease or condition which may interfere with his ability to support himself or his dependants, the Immigration Officer should take account of this, in conjunction with other factors, in deciding whether to admit that person. The Immigration Officer should also take account of the Medical Inspector's assessment of the likely course of treatment in deciding whether a person seeking entry for private medical treatment has sufficient means at his disposal.”

� In the United States, according to � HYPERLINK "http://www.uscis.gov/portal/site/uscis/menuitem.f6da51a2342135be7e9d7a10e0dc91a0/?vgnextoid=fa7e539dc4bed010VgnVCM1000000ecd190aRCRD&vgnextchannel=fa7e539dc4bed010VgnVCM1000000ecd190aRCRD&CH=act" ��the Immigration and Nationality Act� (INA, § Sec. 221. [8 U.S.C. 1201] (d) and §212(a)(1)(A)(iii)), all individuals applying for an immigrant visa must submit to a mental and physical medical examination before the visa is issued. Applicants are excludable if they have been determined to have or have previously had a physical or mental disorder or behaviour associated with the disorder that may pose or has posed a threat to the property, safety or welfare of themselves or others and which behaviour is likely to recur or lead to other harmful behaviour.

� In Canada, the Immigration and � HYPERLINK "http://laws-lois.justice.gc.ca/eng/acts/I-2.5/page-12.html" \l "docCont" ��Refugee Protection Act Paragraph� 38(1)(c) of 1 reads: 38. (1) A foreign national is inadmissible on health grounds if their health condition … (c) might reasonably be expected to cause excessive demand on health or social services. See also Hanes, Roy, None is Still Too Many: An Historical Exploration of Canadian Immigration Legislation As It Pertains to People with Disabilities, <www.ccdonline.ca/en/socialpolicy/access-inclusion/none-still-too-many>

� E.g. �HYPERLINK "http://scc.lexum.org/en/2005/2005scc57/2005scc57.html"�Hilewitz v. Canada (Minister of Citizenship and Immigration); De Jong v. Canada (Minister of Citizenship and Immigration), 2005 SCC 57, [2005] 2 SCR 706�. “H and J both applied for permanent residence in their name and in that of their families’, respectively under the “investor” and “self�employed” classes set out in the Immigration Act. These categories require that applicants have substantial financial resources to qualify. Both qualified, but were denied admission because the intellectual disability of a dependent child “would cause or might reasonably be expected to cause excessive demands on . . . social services” in Canada (s. 19(1)(a)(ii) of the Immigration Act).”; and �HYPERLINK "http://www.ccdonline.ca/en/socialpolicy/access-inclusion/disability-and-immigration-law-hilewitz-v-canada"�De Jong v. Canada (Minister of Citizenship and Immigration), 2005 SCC 57� “In 1996, Dirk De Jong, a Dutch citizen applied for permanent residence in the self-employed category. One of Mr De Jong’s daughters was born with an intellectual disability. Mr. De Jong had selected a farm to purchase in Ontario and had arranged for his children to attend a private school. After the medical assessment, the medical officer concluded that because Mr De Jong’s daughter had a “developmental delay” she was inadmissible under s. 19(1)(a)(ii) of the Immigration”.

� UN High Commissioner for Refugees, ‘Submission No 82 to the Joint Standing Committee on Migration Inquiry into the Migration Treatment of People with a Disability’ Inquiry into Migration Treatment of People with a Disability, 2009, � NOTEREF _Ref322523496 \h � * MERGEFORMAT �312�; National Ethnic Disability Alliance, Submission to the Joint Standing Committee on Migration: ‘No Right to Discriminate’, Inquiry into Migration Treatment of Disability, 2009, � NOTEREF _Ref322523680 \h � * MERGEFORMAT �316�.

� � HYPERLINK "http://www.aph.gov.au/Parliamentary_Business/Committees/House_of_Representatives_Committees?url=mig/disability/report.htm" ��Enabling Australia. Inquiry into the Migration Treatment of Disability�. Joint Standing Committee on Migration. The Parliament of the Commonwealth of Australia. June 2010 Canberra, para 3.87, page 46.

� UN High Commissioner for Refugees, ‘Submission No 82 to the Joint Standing Committee on Migration Inquiry into the Migration Treatment of People with a Disability’ Inquiry into Migration Treatment of People with a Disability, 2009, 11.

� See Concluding Observations of the CRC Committee, � HYPERLINK "http://www2.ohchr.org/english/bodies/crc/docs/co/CRC_C_AUS_CO_4.pdf" ��CRC/C/AUS/CO/4�, 2012, paras 56, 57(g), and CESCR Committee Concluding Observations, � HYPERLINK "http://daccess-ods.un.org/access.nsf/Get?Open&DS=E/C.12/AUS/CO/4&Lang=E" ��E/C.12/AUS/CO/4�, 2009, para 16 (in Annex below)

� CRPD Committee Concluding Observations on Republic of Korea, � HYPERLINK "http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsoxt94eoN8sNkD3vNzr%2bPXZtiTUZC2xkNs96PtQyIfVry6P%2b8CiWN9mJ%2fPvpi4kybwosx%2fNqU54wUxrhhxCOpHHjzBAqDiPeX63%2f00rhLm28" �CRPD/C/KOR/CO/1�, para 36.

� CRPD Committee Concluding Observations on Mexico, � HYPERLINK "http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhskE4iNFvKWCCGr4TiTUdbhp1hRBVKZKZHlLwRNlRdjmM5HXlP6Xo1vIipxOztb9bY7YaCPATa6I3Og%2fSZcx%2bDeRsTabqXSgSqMmz%2fHMR02Oi" �CRPD/C/MEX/CO/1�, paras 39 and 40(b).

� Article 13 of the � HYPERLINK "http://eur-lex.europa.eu/en/treaties/dat/11997D/htm/11997D.html" \l "0135030039" ��Treaty of Amsterdam� states: “Without prejudice to the other provisions of this Treaty and within the limits of the powers conferred by it upon the Community, the Council, acting unanimously on a proposal from the Commission and after consulting the European Parliament, may take appropriate action to combat discrimination based on sex, racial or ethnic origin, religion or belief, disability, age or sexual orientation.”

� Charter of Fundamental Rights of the European Union (� HYPERLINK "http://www.europarl.europa.eu/charter/pdf/text_en.pdf" ��2000/C 364/01�). Article 21 on Non-discrimination: 1. Any discrimination based on any ground such as sex, race, colour, ethnic or social origin, genetic features, language, religion or belief, political or any other opinion, membership of a national minority, property, birth, disability, age or sexual orientation shall be prohibited. Article 26 on the integration of persons with disabilities: The Union recognises and respects the right of persons with disabilities to benefit from measures designed to ensure their independence, social and occupational integration and participation in the life of the community.

� � HYPERLINK "http://www.google.ch/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&sqi=2&ved=0CFkQFjAB&url=http%3A%2F%2Fwww.aph.gov.au%2FParliamentary_Business%2FCommittees%2FHouse_of_Representatives_Committees%3Furl%3D%2Fmig%2Fdisability%2Fsubs%2Fsub106.pdf&ei=uYEFUKiwKK-L4gS" ��Disability and Anti-discrimination Law in Germany�. Submission to the Joint Standing Committee on Migration. Inquiry into the Migration Treatment of Disability. Jasmin Reinartz 18/03/2010.

� CRPD Committee concluding observations’ on Republic of Korea, � HYPERLINK "http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsoxt94eoN8sNkD3vNzr%2bPXZtiTUZC2xkNs96PtQyIfVry6P%2b8CiWN9mJ%2fPvpi4kybwosx%2fNqU54wUxrhhxCOpHHjzBAqDiPeX63%2f00rhLm28" �CRPD/C/KOR/CO/1�, para. 36.

� ”The Special Rapporteur was also informed that migrant children with disabilities or in need of psychological assistance do not receive adequate support. Migrant parents have difficulties in obtaining the financial support to which they are entitled for their disabled children, and children who require urgent psychological attention must wait eight months to one year in order to receive it.” � HYPERLINK "http://uhri.ohchr.org/Document/File/d1652c85-fa7a-4db5-b0bf-77ac3f88fbac/2de85fca-abc7-403f-ba5a-969fa3387816" ��A/HRC/17/33/Add.3�, 2011, para 69.

“With respect to the human rights of migrant children: …(d) Migrant children with disabilities or in need of psychological assistance should receive adequate and timely support, in order not to compromise their development, education and health. Their parents should also receive adequate support, as provided by the law, including financial support at least at the same level as provided for Japanese children;” � HYPERLINK "http://uhri.ohchr.org/Document/File/d1652c85-fa7a-4db5-b0bf-77ac3f88fbac/2de85fca-abc7-403f-ba5a-969fa3387816" ��A/HRC/17/33/Add.3�, 2011, para 81.

� The Supreme Court decision Reyes Aguilera, D v National Government of 7 September 2007. In this decision, the Supreme Court of Argentina ruled on the case of a Bolivian girl with disabilities, born in 1989 and legally resident in the State since 1999, who applied for a disability allowance. The State denied the benefit because she did not fulfil the 20-year residence requirement set out in the Decree. The Supreme Court considered the requirement established in article 1, section (e) of the Annex to Decree no 432/97� to be unconstitutional and ordered the granting of the disability allowance to the claimant on the grounds of article 16 of the American Declaration of the Rights and Duties of Man, article 25(1) of the Universal Declaration of Human Rights, and article 9 of the International Covenant on Economic, Social and Cultural Rights, General Observation no 5 (HRI/GEN/1/Rev.6, pages 34/35, paragraph 28). The Ombudsman’s Office of Buenos Aires has repeatedly sent letters to the President to abolish this unconstitutional requirement of the Decree, however to date no action has been taken to implement the Supreme Court’s decision.

� � HYPERLINK "http://www2.ohchr.org/english/bodies/cmw/docs/CMW.C.ARG.CO.1_en.pdf" ��CMW/C/ARG/CO/1�, Para 4. Other rights of migrant workers and members of their families who are documented or in a regular situation (arts. 36-56) 29. While welcoming the introduction of a universal allowance for children from poor families through Decree No. 1602/2009, the Committee notes with concern that for migrant families to be eligible, both the parents and the child must have legally resided in the State party for at least three years, unless the child is an Argentine national, in which case the residence requirement still applies to the parents, who must prove the legality of their residence by presenting their DNI for foreigners. The Committee is also concerned about the excessive residence requirements for migrant workers applying for non-contributory pensions for mothers with seven or more children (Law No. 23746 and Decree No. 2360/1990: 15 years), disability pensions (Law No. 18910 and Decree No. 432/1997: 20 years) or old-age pensions (Law No. 13478 and Decree No. 582/2003: 40 years), despite a Supreme Court judgment of 4 September 2007 declaring the application of the 20-year residence requirement unconstitutional in a case concerning disability benefits. 30. The Committee recommends that the State party: (a) Review the required length of residence for non-contributory social benefits, with a view to ensuring their compatibility with articles 5 and 6 of the Migration Law and with the National Constitution; (b) Consider extending the universal child allowance to children of migrant workers in an irregular situation, in line with Law No. 26061 (2005) on Comprehensive Protection of the Rights of Children and Adolescents, which covers all children within the State party’s territory; (c) Consider extending non-contributory social benefits to migrant workers and members of their families in an irregular situation in cases of extreme social vulnerability.

� The Committee is concerned that requirements to receive the universal allowance for children (Asignación Universal por Hijo), which is granted by law, in practice exclude certain groups such as migrants and their children from receiving this benefit. The Committee calls upon the State party to consider adopting all the necessary measures to ensure the unrestricted coverage of the universal allowance for children, in particular those from marginalised and disadvantaged groups, such as children of migrant workers in an irregular situation and children of persons deprived of their liberty. (E/C.12/ARG/CO/3, 2011, para 20)

� CRPD Committee Concluding Observations on Argentina, � HYPERLINK "http://www.ohchr.org/Documents/HRBodies/CRPD/8thSession/CRPD-C-ARG-CO-1_en.doc" ��CRPD/C/ARG/CO/1�, 2012, para 45-46

� Article 27(2) of CMW cites that “Where the applicable legislation does not allow migrant workers and members of their families a benefit, the States concerned shall examine the possibility of reimbursing interested persons the amount of contributions made by them with respect to that benefit on the basis of the treatment granted to nationals who are in similar circumstances.”

The development of the child's personality, talents and mental and physical abilities to their fullest potential;

� General comment No. 14 (2013) on the right of the child to have his or her best interests taken as a primary consideration, CRC/C/GC/15, para 38

� General comment No. 14 (2013) on the right of the child to have his or her best interests taken as a primary consideration, CRC/C/GC/15, para 40

� General comment No. 14 (2013) on the right of the child to have his or her best interests taken as a primary consideration, CRC/C/GC/15, para 42

� CRPD Committee Concluding Observations on the European Union, � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fEU%2fCO%2f1&Lang=en" �CRPD/C/EU/CO/1�, para. 49.

� CRPD Committee concluding observations’ on Germany, � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fDEU%2fCO%2f1&Lang=en" �CRPD/C/DEU/CO/1 �, para. 40.

� CRPD Committee concluding observations’ on Germany, � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fDEU%2fCO%2f1&Lang=en" �CRPD/C/DEU/CO/1 �, para. 40.

� The need for a special focus on putting an end to all acts of violence against persons with disabilities in conflict situations has been noted : ”The group of experts reiterates its previous recommendations to the Human Rights Council … (c) To reiterate its call upon the Government of the Sudan and all other parties to the conflict to put an end to all acts of violence against civilians, with special focus on women, children, the elderly, persons with disabilities and internally displaced persons, as well as human rights defenders and humanitarian workers;” Final report on the situation of human rights in Darfur prepared by the group of experts mandated by the Human Rights Council in its resolution 4/8, presided by the Special Rapporteur on the situation of human rights in the Sudan and composed of the Special Rapporteur on extrajudicial, summary or arbitrary executions, the Special Representative of the Secretary-General for children and armed conflict, the Special Rapporteur on violence against women, its causes and consequences, the Special Representative of the Secretary-General on the situation of human rights defenders, the Representative of the Secretary-General on the human rights of internally displaced persons and the Special Rapporteur on the question of torture and other cruel, inhuman or degrading treatment or punishment. � HYPERLINK "http://uhri.ohchr.org/content/i/doc.gif" ��A/HRC/6/19�, para 62.

� �HYPERLINK "http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf"��Disabilities among refugees and conflict-affected populations�. Women’s Commission for Refugee Women and Children, June 2008, p 6. An example “A young woman with four children, three of whom were affected by severe disability, explained that her family was unable to leave their village, even though the shelling was very close to her house, because they did not have the means to carry the three disabled children. While the rest of the villagers fled, this family remained behind, dug a hole in the ground and hid there for days.” Perception and protection in Sri Lanka. Francesca Bombi in � HYPERLINK "http://repository.forcedmigration.org/show_metadata.jsp?pid=fmo:5838" ��Forced Migration Review, Disability and Displacement�, Refugee Studies Centre, University of Oxford. FMR 2010, No. 35. Page 14.

� OHCHR, Thematic Study on the rights of persons with disabilities under article 11 of the Convention on the Rights of Persons with Disabilities, on situations of risk and humanitarian emergencies, A/HRC/31/30, para.54.

� CRPD Committee Concluding observations on the European Union, � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fEU%2fCO%2f1&Lang=en" �CRPD/C/EU/CO/1�, para 35.

� CRPD Committee Concluding observations on Ukraine, � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fUKR%2fCO%2f1&Lang=en" �CRPD/C/UKR/CO/1�, para 23.

� CRPD Committee Concluding observations on Ukraine, � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fUKR%2fCO%2f1&Lang=en" �CRPD/C/UKR/CO/1�, para 23.

� �HYPERLINK "http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf"��Disabilities among refugees and conflict-affected populations�. Women’s Commission for Refugee Women and Children. June 2008, p 12.

� CRPD Committee Concluding Observations on Kenya, � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fKEN%2fCO%2f1&Lang=en" �CRPD/C/KEN/CO/1�, para 35. See also CRPD Committee Concluding Observations on Ukraine, � HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fUKR%2fCO%2f1&Lang=en" �CRPD/C/UKR/CO/1�, para 25, requiring “to systematically register internally displaced persons with disabilities and provide them with adequate standard of living”.

� CRPD Committee Concluding Observations on Mexico, � HYPERLINK "http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhskE4iNFvKWCCGr4TiTUdbhp1hRBVKZKZHlLwRNlRdjmM5HXlP6Xo1vIipxOztb9bY7YaCPATa6I3Og%2fSZcx%2bDeRsTabqXSgSqMmz%2fHMR02Oi" �CRPD/C/MEX/CO/1�, para 22(b).

� �HYPERLINK "http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf"��Disabilities among refugees and conflict-affected populations�. Women’s Commission for Refugee Women and Children. June 2008. p 7

� �HYPERLINK "http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf"��Disabilities among refugees and conflict-affected populations�. Women’s Commission for Refugee Women and Children. June 2008, p 7.

� “Participatory assessments are an effective way of collecting comprehensive information about the needs, protection risks, capacities and resources of persons with disabilities and involving them in planning and decision-making processes using participatory and community-based approaches.” �HYPERLINK "http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf"��Disabilities among refugees and conflict-affected populations�. Women’s Commission for Refugee Women and Children. June 2008, p 14, 16.

� � HYPERLINK "http://repository.forcedmigration.org/show_metadata.jsp?pid=fmo:5838" ��Forced Migration Review, Disability and Displacement�. Refugee Studies Centre, University of Oxford. FMR 2010, No. 35. p 6.

� �HYPERLINK "http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf"��Disabilities among refugees and conflict-affected populations�. Women’s Commission for Refugee Women and Children. June 2008 . Page 23.

� � HYPERLINK "http://repository.forcedmigration.org/show_metadata.jsp?pid=fmo:5838" ��Forced Migration Review, Disability and Displacement�. Refugee Studies Centre, University of Oxford. FMR 2010, No. 35. Page 9.

� CRC Committee Concluding Observations on Afghanistan, CRC/C/AFG/1, 2011, para 61(a)

� � HYPERLINK "http://repository.forcedmigration.org/show_metadata.jsp?pid=fmo:5838" ��Forced Migration Review, Disability and Displacement�. Refugee Studies Centre, University of Oxford. FMR 2010, No. 35. Page 9. �HYPERLINK "http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf"��Disabilities among refugees and conflict-affected populations�. Women’s Commission for Refugee Women and Children. June 2008. page 18.

� � HYPERLINK "http://repository.forcedmigration.org/show_metadata.jsp?pid=fmo:5838" ��Forced Migration Review, Disability and Displacement�. Refugee Studies Centre, University of Oxford. FMR 2010, No. 35. Page 9.

� �HYPERLINK "http://www.womensrefugeecommission.org/docs/disab_fulll_report.pdf"��Disabilities among refugees and conflict-affected populations�. Women’s Commission for Refugee Women and Children. June 2008. Page 18. Information provided by UNHCR Nepal, April 21, 2008.

� � HYPERLINK "http://press.thelancet.com/childrendisabilities.pdf" ��Prevalence and risk of violence against children with disabilities: a systematic review and meta analysis of observational studies�. Centre for Public Health, Liverpool John Moores University, Liverpool, UK. Department of Violence and Injury Prevention and Disability, Geneva, Switzerland. Published Online July 12, 2012 � HYPERLINK "http://dx.doi.org/10.1016/S0140-6736(12)60692-8" �http://dx.doi.org/10.1016/S0140-6736(12)60692-8�

� � HYPERLINK "http://repository.forcedmigration.org/show_metadata.jsp?pid=fmo:5838" ��Forced Migration Review, Disability and Displacement�. Refugee Studies Centre, University of Oxford. FMR 2010, No. 35. Page 8.

� As defined under Article 2 of the CRPD, communication includes languages, display of text, Braille, tactile communication, large print, accessible multimedia as well as written, audio, plain-language, human-reader and augmentative and alternative modes, means and formats of communication, including accessible information and communication technology.

� To this end, States Parties shall take appropriate measures, including: a) Facilitating the learning of Braille, alternative script, augmentative and alternative modes, means and formats of communication and orientation and mobility skills, and facilitating peer support and mentoring; b) Facilitating the learning of sign language and the promotion of the linguistic identity of the deaf community; c) Ensuring 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. In order to help ensure the realization of this right, States Parties shall take appropriate measures to employ teachers, including teachers with disabilities, who are qualified in sign language and/or Braille, and to train professionals and staff who work at all levels of education. Such training shall incorporate disability awareness and the use of appropriate augmentative and alternative modes, means and formats of communication, educational techniques and materials to support persons with disabilities. States Parties shall ensure that persons with disabilities are able to access general tertiary education, vocational training, adult education and lifelong learning without discrimination and on an equal basis with others. To this end, States Parties shall ensure that reasonable accommodation is provided to persons with disabilities.

PAGE
15

