PAGE
8

Panel on Children with Disabilities

New York, August 3, 2005

The CRC and Children with Disabilities

Some recent and future developments

Jaap E. Doek

Chairperson UN Committee

on the Rights of the Child

Introduction

The CRC is the only international human rights treaty that contains a special

provision on persons (in this case children or: persons below age 18 art. 1 CRC) with

disabilities) (1). Article 23 CRC explicitly recognizes the right of a disabled

(mentally or physically) child

- to enjoy a full and decent life which ensures dignity, promotes self-reliance and

facilitates the child’s active participation in the community (para.1);

- to receive special care which should be extended to their parent(s) or others

responsible for their care, should be provided free of charge when possible and

should be designed to ensure effective access to education, training, health care

services, rehabilitation services and preparation for employment and recreation

opportunities all with the goal to achieve the child’s fullest possible integration

and individual development (para. 2 + 3)

Para 4 calls for international cooperation between States Parties in order to

promote exchange of information in the field of prevention and treatment with the

aim of enabling States Parties to improve their capabilities and skills. Special

account should be taken in this regard of the needs of developing countries.

This provision means that the rights of children with disabilities figure rather

prominently in the Committee’s monitoring activities. This is visible in the

Concluding Observations and Recommendations the Committee submits to a State

Party after it has reviewed its report on the implementation of the CRC. For

instance: in each of the sets of Concluding Observations issued after the most

recent session (38th May (June 2005) one can find rather concrete/detailed

recommendations for further strengthening the full implementation of the

rights of the disabled child (countries considered at the 38th session: Bosnia/

Herzegovina, Costa Rica, Ecuador, Mongolia, Nepal, Nicaragua, Norway,

Philippines, Saint Lucia and Yemen).

In this short presentation I will briefly present some of the recent and future

developments regarding the Committee’s monitoring of the implementation of the

rights of children with disabilities and the need for improving this monitoring.

Before doing that one final general observation: the importance of the CRC for

children with disabilities is not limited to article 23. On the contrary: all articles of

the CRC are equally important for disabled children because States Parties shall

respect and ensure, as article 2 CRC clearly states, the rights set forth in this

Convention to each child within their jurisdiction without discrimination of any

kind, irrespective of the child’s (…………) disability. It should be noted that the CRC

is again unique because it is the only international HR treaty which in the non-

discrimination article explicitly mentions “disability” as an unacceptable ground

for discrimination (compare e.g. Art. 2 ICCPR and art. 2 ISESCR) (3) It means that

the Committee’s observations regarding the implementation of the rights of the

children with disabilities are not limited to article 23. One can find them in

relation to many other articles of the CRC in particular in relation to article 2 but

also in relation to general measures of implementation (like: data collection, need

for comprehensive policy, training of professionals), the right to education (art.

28), the right to health care (art. 24), the right to family life and alternative care

(art. 20) and protection against violence (art. 19) (2)

In order to promote the implementation of the rights of children with disabilities

the CRC Committee has (in addition to its systematic attention given to this matter

in the Concluding Observations) undertaken the following actions (due to time

constraints just a summary)

- A Day of General Discussion in 1997 on the rights of the children with disabilities

resulting in 14 recommendations for future action. These recommendations have

been the guidance for the Committee’s work over the past years;

- the establishment (as a follow-up to the 1997 Day of Discussion) of the NGO Rights

for Disabled Children (RDC). Various (international) NGO’s for persons with

disabilities and the CRC Committee were involved when it was officially established

in 1999. This NGO had for about 4 years an important input in the monitoring work

of the Committee by providing country specific comments, questions and

recommendations regarding the rights of children with disabilities.

Unfortunately, this NGO ceased to exist due to lack of funding and it should be

noted that no other NGO active in the area of persons with disabilities has taken

over the role of DRC. This is regrettable and may indicate that more awareness is

needed concerning the importance of providing the Committee with specific

information on the implementation of the rights of disabled children, information

that is often lacking or (very) limited in the official States Parties Reports;

- a UN Study on Violence against Children, recommended by the CRC Committee, is

underway. Over the past several months regional consultations have been held

allowing for input by governments, UN agencies, NGO’s and children and youth.

In some of these consultations children with disabilities played a rather active role

but not in all the recommendations that came out of these Consultations children

with disabilities were given appropriate (sufficient) attention. If one looks back

over the past 10 years it is fair to conclude that the CRC, the monitoring activity of

the CRC Committee and the activities of the NGO’s have contributed to an increase

of awareness with respect to the rights of disabled children and to an improvement

of the implementation of these rights.

But it can also be concluded that there are areas/aspects of the rights of disabled

children that – despite the various positive developments – need more attention.

Inter alia:

- birth registration. Given the low status of children with disabilities in many

countries, they belong often to the group non-registered children. Meaning: they

officially do not exist and are therefore even more vulnerable to exploitation,

trafficking or even killings.

right to life/protection against violence. Children with disabilities run the risk of not being provided

with life saving treatment. Killing of children with disabilities by parents or other

caretakers is often met with very lenient (non-custodial) sentences if those cases

are prosecuted at all. Children with disabilities are more likely to become victims

of violence (sexual/physical or other abuses) and not enough information is

available on effective prevention and intervention programmes (most likely

because these programmes are rare).

-the right to engage in play, recreational activities, cultural life and arts (art. 31

CRC). Disabled children do need extra support (facilities/opportunities) to fully

enjoy this right. More attention is needed in that regard.

- information and participation. Disabled children often don’t have access to

information about their rights (as enshrined in the CRC) and don’t (partly as a

consequence of this lack of information), participate or participate only very

limited (and not on an equal footing) in the decisions that affect them.

All this confirms the need – already expressed in the 1997 Recommendations – of a

General Comment in which the Committee can present a comprehensive picture of

the rights of children with disabilities.

3. Future developments/CRC and the new Convention
Currently and in line with the conclusions related to the recent developments,

the Committee is engaged in the drafting of a General Comment on the Rights of

Children with Disabilities.

The purpose of this Comment is inter alia to provide the States Parties with a

comprehensive set of guidelines and recommendations of the implementation of

the CRC (and not only art. 23) for children with disabilities. It means for

Instance that the General Comment will give attention to the need for an

Infrastructure in terms of e.g. legislation, coordination of services, budget

allocations, awareness and training for professionals which is supportive and

conducive for the implementation of the rights of disabled children. It will

furthermore elaborate on basic principles and rights such as the best interests of

the disabled child (art. 3), the right to non-discrimination, the right to life,

survival and development (art. 6), the right to express her/his views, to be heard

and have her/his views taken into account (art. 12. Finally, the General

Comment will present more specific information and guidance on the meaning of

the other rights in the CRC for children with disabilities and how they should be

implemented taking into account the special needs of these children.

The Committee intends to discuss a first elaborated outline of this General

Comment at its next session in September 2005. Further development of this

document will be based on input form all interested NGO’s, UN agencies and

individuals in an open consultative process.

When approved by the Committee (next year) the General Comment should be the

key tool for the promotion and implementation of the human rights of children

with disabilities. But that tool needs to be used not only by the States Parties at

the Committee’s recommendation, but also by UN agencies and NGO’s. In that

regard the Committee really considers it to be necessary that the input from NGO’s

with country specific information into its pre-sessional working group meetings

will be resumed. That input, together with input from UN agencies is crucial to

create and maintain the necessary momentum for an effective follow-up to the

General Comment.

In addition to these activities the Committee wants to underscore the need for full

attention for children with disabilities in the report of the Study on Violence

against children. Given their particular vulnerability and the high degree of

invisibility of violence and abuse of disabled children the study should produce

recommendations for concrete and, where appropriate, time bound actions for

prevention and treatment of such violence and abuse.

With these and other possible actions – e.g. regional follow-up to the General

Comment and the recommendations from the Study on Violence the question

arises what a thematic Convention on the Rights of Persons with disabilities could

add to this for disabled children. Not much I am afraid if the Convention does

not contain a provision which specifically deals with the special position and

vulnerabilities of children with disabilities.

In that regard the history of e.g. the ICCPR and the ICESCR has taught us that the

lack of one or more specific provisions on children means very limited attention

for the implementation of the rights in those conventions for children despite the

theory that all those rights are also applicable to children because children are

human beings with, in principal, the same human rights as any other human being.

Illustrative in this regard is that the General Comment nr. 5 on Persons with

Disabilities of the CESCR (1994, Docum.E/1995/22), undoubtedly a landmark

document, does pay in fact no attention to the specific position and vulnerabilities

of disabled children.

If the new thematic Convention wants to be a comprehensive one special attention

must be given to disabled children. Don’t assume that without such a provision

children will be given the attention they deserve in the process of monitoring the

implementation of that new Convention.

But is that special attention necessary given the existence of the CRC and in

Particular art. 23 CRC? It is, if we like to strengthen the observance and

Implementation of the rights of children with disabilities.

- the special provision(s) could (partly) support the principles and fundamental

rights of children (nothing wrong with that in a Convention on the Rights of

Disabled Person) but should address some of the insufficiencies in art. 23 CRC

By e.g. strengthening the obligations of States Parties to take measures specifically

focussing on the implementation of the rights of disabled children. Keep in mind

that the General Comment despite its potential impact is not a legally binding

Instrument;

- the monitoring activities of the CRC Committee and the Committee under the

new Convention could be, via good coordination, mutually supportive and result

most likely in a more frequent assessment of the progress made than currently is

possible under the 5 year reporting frequency of the CRC.

In conclusion: the CRC Committee continues and strengthens its efforts to promote the full implementation of the CRC for all children with disabilities. It can only succeed if States Parties are willing to meet their obligations where appropriate with the support of UN agencies and NGO’s. The new Convention can be an important addition to the instruments for the promotion and effective implementation of the human rights of disabled persons and in particular for children with disabilities.

Notes

1. There are regional Human Rights instruments that (also) contain special provision:

- Art. 18 of the Additional Protocol to the American Convention on Human Rights (Protocol of San Salvador 1988) on the Protection of Handicapped (nothing specific on children);

- Art. 18, para 4 of the African Charter on the Human and People’s Rights limited to: aged and disabled have the right to protection;

- Art. 13 of the African Charter on the Rights and Welfare of Children with provisions more or less similar to art. 23 CRC.

2. See for an overview of recommendations on various aspects (and not limited to art. 23 CRC) of the implementation of the rights of children with disabilities: Report of the NGO Rights for disabled Children: a Review of the Committee’s Recommendations in respect of disabled children in the period 2001-2003).

3. Regional HR treaties also make no explicit reference to “disability” in the provision on non-discrimination not even in the African Charter on the Rights of Welfare of Children (see art. 3).

