

The Long and Winding Road to Equality
and Inclusion for Persons with Disabilities

The United Nations Convention on
the Rights of Persons with Disabilities

Andrea Broderick

intersentia

Cambridge – Antwerp – Portland

Intersentia Ltd
Sheraton House | Castle Park
Cambridge | CB3 0AX | United Kingdom
Tel.: +44 1223 370 170 | Email: mail@intersentia.co.uk

Distribution for the UK:

NBN International
Airport Business Centre, 10 Thornbury Road
Plymouth, PL6 7PP
United Kingdom
Tel: +44 1752 202 301 | Fax: +44 1752 202 331
Email: orders@nbninternational.com

Distribution for the USA and Canada:

International Specialized Book Services
920 NE 58th Ave Suite 300
Portland, OR 97213
USA
Tel.: +1 800 944 6190 (toll free)
Email: info@isbs.com

Distribution for Austria:

Neuer Wissenschaftlicher Verlag
Argentinierstraße 42/6
1040 Wien
Austria
Tel.: +43 1 535 61 03 24
Email: office@nwv.at

Distribution for other countries:

Intersentia Publishing nv
Groenstraat 31
2640 Mortsel
Belgium
Tel.: +32 3 680 15 50
Email: mail@intersentia.be

The Long and Winding Road to Equality and Inclusion for Persons with Disabilities.
The United Nations Convention on the Rights of Persons with Disabilities
Andrea Broderick

© 2015 Intersentia
Cambridge – Antwerp – Portland
www.intersentia.com | www.intersentia.co.uk

Cover illustration: © Doron Rosendorff – Dreamstime

ISBN 978-1-78068-358-4
D/2015/7849/141
NUR 828

British Library Cataloguing in Publication Data. A catalogue record for this book is available from the British Library.

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any other means, without written permission from the publisher.

ACKNOWLEDGMENTS

This book is the culmination of two and a half years of hard work, all of which I thoroughly enjoyed. The process of writing was made easier by the support and encouragement of several people.

I am indebted to Lisa Waddington, as my main supervisor, for her many words of wisdom, her generous support and her careful work in checking through all aspects of this book. Lisa has gone far beyond what I could have expected from a supervisor and has dedicated a lot of time to reading drafts of this Ph.D., as well as helping me along the way with other academic work. For that, I am truly grateful. I am also deeply grateful for the support and dedication of my co-supervisor, Fons Coomans. He has provided me with inspiration for several aspects of this thesis and his door was always open to discuss concerns and new ideas. I am also thankful to him for the time he spent checking through the drafts of this thesis and for his wise feedback on those drafts.

In addition, I am grateful to the members of the Reading Committee, who took the time to read this thesis and provided helpful comments and insight: Aalt Willem Heringa, Jenny Goldschmidt, Liesbeth Lijnzaad, Oddný Mjöll Arnardóttir and Theresia Degener.

I would also like to thank the European Commission for the financial support and impetus provided in the framework of the DREAM (Disability Rights Expanding Accessible Markets) network, through which this research project was made possible.

In addition, a special word of thanks is due to Gerard Quinn, Professor of Law at the National University of Ireland, Galway, for introducing me to disability rights scholarship. I am also indebted to Anna Lawson, Shivaun Quinlivan and Mary Keys for their invaluable support and advice.

To my many colleagues at Maastricht University, I also owe special thanks. You have become great friends along the way and I will always hold you very dear.

Last but certainly not least, I dedicate this book to my parents, Madge and Tom. Their unwavering support and love has helped me enormously. I owe them much gratitude for encouraging me along my chosen career path and helping me at any stumbling blocks I encountered.

Where, after all, do universal human rights begin? In small places, close to home – so close and so small that they cannot be seen on any maps of the world. Yet they are the world of the individual person; the neighborhood he lives in; the school or college he attends; the factory, farm, or office where he works.

Such are the places where every man, woman, and child seeks equal justice, equal opportunity, equal dignity without discrimination. Unless these rights have meaning there, they have little meaning anywhere. Without concerted citizen action to uphold them close to home, we shall look in vain for progress in the larger world.¹

¹ Excerpt from a speech by Eleanor Roosevelt at the presentation of 'In Your Hands: A Guide for Community Action for the Tenth Anniversary of the Universal Declaration of Human Rights' (United Nations, New York, March 27, 1958).

CONTENTS

<i>Acknowledgments</i>	v
<i>List of Abbreviations</i>	xix

Chapter 1.

Introductory Chapter..... 1

1. Introduction.....	1
2. Research Objectives and Research Questions	3
3. Methodology.....	5
3.1. Normative Analysis: Treaty Interpretation	5
3.1.1. The Vienna Convention on the Law of Treaties	7
3.1.2. The Purpose of Treaty Interpretation	8
3.1.3. Approaches to Treaty Interpretation in the VCLT	10
3.1.3.1. The Literal (Textual) Interpretative Approach	10
3.1.3.2. The Systematic (Contextual) Approach	10
3.1.3.3. The Teleological (Functional) Approach	12
3.1.3.4. The Historical Interpretative Approach	12
3.2. Traditional Doctrinal Methodology	13
3.3. Comparative Methodology	14
4. Structure	15
5. Existing Research Gaps	17
6. Research Limitations.....	18
7. Conclusion.....	19

Chapter 2.

Disability Equality: An Evolving Journey..... 21

1. Introduction.....	21
2. Theoretical Models of Disability.....	22
2.1. Introduction to Theoretical Models of Disability: The Medical Model <i>versus</i> the Social Model	22
2.2. A Consideration of Theoretical Models of Disability	25
2.2.1. The Minority Rights Approach to Disability	25
2.2.2. The Universalist Approach to Disability	26
2.2.3. The Human Rights-Based Approach to Disability.....	26
2.2.4. The Capabilities Approach.....	28
3. Theoretical Models of Equality and their Relationship to Disability Rights.....	31

3.1.	Introduction to Theoretical Models of Equality	31
3.2.	Formal Equality	31
3.2.1.	Formal Equality and the Medical Model of Disability	33
3.2.2.	The Shift Away from Formal Equality Towards Substantive Equality	34
3.3.	Substantive Equality	35
3.4.	Transformative Equality (Equality as Transformation)	36
3.5.	The Objectives of Substantive and Transformative Equality Models..	38
3.5.1.	Equality of Opportunity	38
3.5.2.	Equality of Results (Outcome).....	40
3.6.	The Development of the Equality Norm in International Human Rights Law: Substantive Difference <i>versus</i> Substantive Disadvantage Equality	41
3.6.1.	Substantive/Specific Difference Equality	42
3.6.2.	Substantive Disadvantage (Diversity) Equality	44
3.7.	Conclusion on Theoretical Models of Equality.....	46
4.	The International Framework for the Protection of Disability Rights.....	46
4.1.	Disability Rights in Soft-Law Human Rights Instruments (1945–1980).....	46
4.2.	Disability Rights in Soft-Law Human Rights Instruments (1980–1990).....	49
4.3.	Disability Rights in Soft-Law Human Rights Instruments (1990–Present Day).....	51
4.4.	The Protection of the Rights of Persons with Disabilities under Binding International and Regional Human Rights Law before the Adoption of the CRPD	56
4.4.1.	The Protection of Disability Rights under the Core International Human Rights Treaties	56
4.4.2.	The Regional Framework for the Protection of the Rights of Persons with Disabilities.....	61
4.5.	The Final Steps in the Journey towards the Adoption of the CRPD...	63
5.	The Link between ‘Equality’ and ‘Participation and Inclusion’ in Society for Persons with Disabilities	68
5.1.	Introduction to the Concepts of Participation and Inclusion in Society for Persons with Disabilities: Their Link to the Equality Norm.....	68
5.2.	The Dilemma of Difference: Inclusion <i>versus</i> Integration in Society .	71
6.	Conclusion.....	73

Chapter 3.

Treaty Interpretation: The Equality and Non-Discrimination Provisions in the CRPD	75
1. Introduction.....	75
2. Research Methodology	76
3. The Conceptual Understanding of Disability in the CRPD.....	77

3.1.	The Social-Contextual Model of Disability	77
3.2.	The Human Rights-Based Understanding of Disability	79
4.	Legal Interpretation of Article 5 of the CRPD	80
4.1.	The Tripartite Typology of States' Obligations under International Human Rights Law	80
4.2.	Article 5(1) of the CRPD	82
4.2.1.	The Guarantee of 'Equality Before the Law' and 'Equal Protection of the Law' Without Discrimination	83
4.2.2.	The Requirements of 'Equality Under the Law' and 'Equal Benefit of the Law'	86
4.3.	Article 5(2) of the CRPD	90
4.3.1.	Introduction to Article 5(2) of the CRPD	90
4.3.2.	The Definition of Discrimination in the CRPD	90
4.3.2.1.	Enjoyment of Rights 'On an Equal Basis with Others'	92
4.3.2.2.	Direct <i>versus</i> Indirect Discrimination	95
4.3.2.3.	Discrimination 'on the Basis of Disability'	96
4.3.3.	The Prohibition of Disability-Based Discrimination	98
4.3.4.	The Guarantee of 'Equal and Effective Legal Protection against Discrimination'	100
4.3.4.1.	The Requirement of 'Equal and Effective Legal Protection against Discrimination' under the CRPD: An Analogy with Similar Obligations in the Core Human Rights Treaties and Observations from the Drafting History of the CRPD	100
4.3.4.2.	The Obligation to Protect against Discrimination in the Private Sector	103
4.3.4.3.	Equal and Effective Protection against Discrimination 'on all grounds'	104
4.4.	Article 5(3) of the CRPD	105
4.4.1.	Introduction to Article 5(3) of the CRPD	105
4.4.2.	The Elements of the Duty to Accommodate	107
4.4.2.1.	What is Meant by the Term 'Accommodation?'	107
4.4.2.2.	The Limitation to the Duty to Accommodate: 'Disproportionate or Undue Burden'	109
4.4.2.3.	The Duty to Accommodate as Part of the Equality and Non-Discrimination Norms in the Convention	111
4.4.3.	The Objective of the Duty to Accommodate	112
4.4.3.1.	The Duty to Accommodate and the Promotion of Equality	113
4.4.3.2.	The Duty to Accommodate and the Elimination of Discrimination	115
4.5.	Article 5(4) of the CRPD	115
4.5.1.	Introduction to Positive Action Measures under Article 5(4) of the CRPD	115

4.5.2.	General Observations on Special Measures in the Core Human Rights Treaties	117
4.5.2.1.	Temporary <i>versus</i> Permanent Special Measures	117
4.5.2.2.	The Importance of a Clear Delineation of the Types of Measures Adopted by States	117
4.5.2.3.	'Specific Measures:' An Exception to the Equality and Non-Discrimination Norms?	120
4.5.2.4.	The Participation of Marginalised Groups in the Adoption of Specific Measures	121
4.5.3.	Observations from the Drafting History of Article 5(4) of the CRPD	122
4.5.4.	Comparison of the Positive Action Clause in the CRPD with CERD and CEDAW	125
4.5.5.	Examples of Temporary and Permanent Specific Measures under the CRPD	128
4.5.6.	Positive Action under the CRPD: Obligatory or Optional?	130
4.5.6.1.	The Nature of Temporary Specific Measures under the CRPD	131
4.5.6.2.	The Nature of Permanent Specific Measures under the CRPD	134
4.5.7.	Conclusion on the Interpretation of Article 5(4) of the CRPD	135
5.	The Model of Equality in the CRPD: A Theoretical and Comparative Perspective	136
5.1.	A Consideration of the Theoretical Framework of Equality in the CRPD	136
5.1.1.	A Substantive Conception of Equality	136
5.1.2.	A Transformative Approach to Equality	138
5.1.3.	Substantive Disadvantage Equality	140
5.2.	The CRPD's Approach to Disability	141
5.3.	A Comparative Perspective on the CRPD's Equality Provisions	142
6.	Conclusion	148

Chapter 4.

The Duty to Accommodate Persons with Disabilities 151

1.	Introduction	151
2.	The Duty to Accommodate	152
2.1.	The Origins and Theoretical Underpinning of the Duty to Accommodate	152
2.2.	What is Meant by the Term 'Accommodation?'.	154
3.	The Duty to Accommodate in the CRPD	154
3.1.	The Key Strengths of the Duty to Accommodate in the CRPD	154
3.2.	The Weaknesses of the Duty to Accommodate as a Facilitator of Substantive Equality	156
4.	The Outer Limits of the Duty to Accommodate in the CRPD	158

4.1.	Introduction to the Outer Limits of the Duty to Accommodate	158
4.2.	The Outer Limits of the Duty to Accommodate in the CRPD: The Concept of ‘Reasonableness’	158
4.3.	The Outer Limits of the Duty to Accommodate in the CRPD: The Requirements of Necessity and Effectiveness	159
4.4.	The Outer Limits of the Duty to Accommodate in the CRPD: A Consideration of the Objective of the Accommodation Duty and the Inherent Dignity of Persons with Disabilities.	162
4.5.	The Outer Limits of the Duty to Accommodate in the CRPD: The Defence of ‘Disproportionate or Undue Burden’	163
4.5.1.	Financial and Other Resource Considerations	164
4.5.2.	Third-Party Benefits and Negative Impacts of the Requested Accommodation	170
4.5.3.	Non-Financial Considerations	174
5.	Conclusion.	175

Chapter 5.

	A Proposed Framework for the Assessment of the Progressive Realisation of CRPD Rights	177
1.	Introduction.	177
2.	The Progressive Realisation of Human Rights.	181
2.1.	Introduction to the Concept of Progressive Realisation	181
2.2.	The Immediate Duties of States Parties to the CRPD in the Realisation of Economic, Social and Cultural Rights	182
2.2.1.	The Obligation to ‘Take Steps’ to Achieve Progressively the Full Realisation of Rights	183
2.2.2.	Deliberately Retrogressive Measures	185
2.2.3.	The Obligation to Ensure Non-Discrimination in the Exercise of Economic, Social and Cultural Rights	187
2.2.4.	The Obligation to Devote the ‘Maximum of Available Resources’ to Achieving Progressively the Full Realisation of Rights.	187
2.2.5.	Minimum Core Obligations	188
2.3.	Equality Considerations in the Realisation of Socio-Economic Rights	190
3.	Reasonableness Review of Socio-Economic Rights	191
3.1.	Introduction to Reasonableness Review of Socio-Economic Rights	192
3.2.	Reasonableness Review: The South African Approach to Progressive Realisation of Human Rights	192
3.2.1.	South African Reasonableness Review: Delineation of the Test by the Constitutional Court	194
3.2.1.1.	The Rationality Test	195
3.2.1.2.	The Introduction of the Reasonableness Standard	195
3.2.1.3.	The Criteria Inherent in the <i>Grootboom</i> Test	196

3.2.1.4.	The Development of the Reasonableness Test: The Use of Available Resources, the Equality Limb and Participation of Affected Groups.	200
3.2.1.5.	Summary of the South African Approach to Reasonableness Review.	204
3.3.	Reasonableness Review: The Standard of Review at the International Level.	206
4.	A Proposed Framework for Review of the Progressive Realisation of Rights under the CRPD	209
4.1.	Introduction to the Proposed Framework.	210
4.2.	A Proposed Framework for Review of the Progressive Realisation of CRPD Rights	210
4.3.	Proposed Criteria for Assessment of Progressive Realisation under the CRPD	213
4.3.1.	The Necessity and Effectiveness of Measures taken by States	213
4.3.2.	Disproportionate Burden/Cost Considerations.	215
4.3.3.	Equality Considerations	220
4.3.4.	Dignity Considerations	224
4.3.5.	The Impact of Failure to Take Measures	228
4.3.6.	Participatory Processes/Accountability	229
4.3.7.	Third-Party Benefits	231
5.	Conclusion.	231

Chapter 6.

	The Accessibility Obligation in the CRPD.	235
1.	Introduction.	235
2.	The Accessibility Obligation: Article 9 of the CRPD.	236
2.1.	Introduction to Accessibility under Article 9 of the CRPD.	236
2.2.	The Objective of Article 9 of the CRPD	238
2.3.	Accessibility and Access to Rights	239
3.	The Interrelationship Between Accessibility and Equality in the CRPD . .	241
3.1.	The Nature of the Link between Accessibility and Equality	242
3.2.	Inaccessibility as a Breach of the Non-Discrimination Norm?	244
3.3.	Accessibility and Reasonable Accommodation Measures	246
4.	The Progressive Realisation of Article 9 of the CRPD.	249
4.1.	The Tripartite Obligations of States Parties under Article 9 of the CRPD.	249
4.2.	The Progressive Implementation of Disability Accessibility under the CRPD	250
4.3.	The Obligation to Ensure Satisfaction of the Minimum Core of Article 9 of the CRPD.	252
4.3.1.	Priority Areas of Disability Accessibility	252
4.3.2.	The Obligation not to Create New Barriers.	253
4.4.	Relevant Considerations in the Implementation of Article 9 of the CRPD	254

4.4.1.	The Requirement to Adopt Legislation to Ensure Implementation of Article 9 of the CRPD and the Drafting of Accessibility Standards	254
4.4.2.	The Obligation to Monitor the Realisation of Disability Accessibility	255
4.4.3.	The Provision of Effective Legal Remedies	255
4.4.4.	The Provision of Disability Accessibility Training for Stakeholders	256
4.4.5.	Accessibility as Part of the Educational Curriculum.	257
4.4.6.	The Continuous Obligation to Improve Conditions of Accessibility	257
4.4.7.	The Obligation to Abstain from Taking Deliberately Retrogressive Measures in Realising Disability Accessibility	257
4.4.8.	Privatisation of Goods, Products and Services: The Impact on States Parties' Accessibility Obligations	258
4.5.	The Criteria for Assessment of Measures taken by States in the Progressive Realisation of Article 9 of the CRPD	258
4.5.1.	Disproportionate Burden/Cost Considerations.	259
4.5.2.	The Obligation to Use the Maximum of Available Resources: Resource Prioritisation and Resource Optimisation Efforts of States	260
4.5.3.	The Necessity and the Effectiveness of Measures Taken by States.	261
4.5.4.	Equality Considerations	263
4.5.5.	Dignity Considerations	265
4.5.6.	Participation and Inclusion: The Requirement to Involve Persons with Disabilities in all Aspects of the Implementation and Monitoring of Disability Accessibility ..	266
4.5.7.	The Impact of Failure to Take Measures to Ensure Disability Accessibility	268
4.5.8.	Benefits to Third Parties	269
5.	Conclusion.	271
Chapter 7.		
The Right to Education for Persons with Disabilities.		
273		
1.	Introduction.	273
2.	The Right to Education in International Human Rights Law	275
2.1.	The Right to Education in International Human Rights Law and the Development of the Right to Inclusive Education	275
2.2.	The Normative Content of the Right to Education in International Human Rights Law	278
3.	The Right to Inclusive Education: Article 24 of the CRPD	281
3.1.	The Concept of Inclusive Education	281
3.2.	A Legal Interpretation of Article 24 of the CRPD.	284

3.3.	The Obligations of States under Article 24 of the CRPD	289
3.3.1.	Non-Discrimination in Education	289
3.3.2.	Reasonable Accommodations and Other Individualised Support Measures.	293
3.3.3.	Appropriate Forms of Communication, Training for Teachers and Lifelong Learning	294
4.	Assessment by the CRPD Committee of the Measures Taken by States under Article 24 of the CRPD	296
4.1.	Disproportionate Burden/Cost Considerations.	296
4.2.	Equality Considerations	299
4.3.	Dignity Considerations	300
4.4.	The Necessity and Effectiveness of Measures Taken to Ensure the Right to Inclusive Education	301
4.5.	Participation of Persons with Disabilities in the Provision of Inclusive Education	301
4.6.	Third-Party Benefits	302
5.	Emerging Trends in Inclusive Education Provision in States Parties to the CRPD.	303
5.1.	Good Practices in Inclusive Education Provision.	303
5.2.	Bad Practices in Inclusive Education Provision	305
6.	Conclusion.	308

Chapter 8.

Case Study: The Influence of the CRPD on the Council of Europe 311

1.	Introduction.	311
2.	Case Study Part 1: The Influence of the CRPD on the Interpretation of the ECHR	313
2.1.	Introduction to the Case Study (Part I)	313
2.2.	The Relevance of the CRPD to the Interpretation by the European Court of Human Rights of the ECHR.	313
2.3.	The Interpretation of the Equality Norm in the ECHR.	316
3.	Case Study Part I: The Influence of the CRPD on the Interpretation of ECHR Rights	320
3.1.	A Heightened Standard of Scrutiny of Disability Rights at the ECtHR: The ‘Vulnerable Groups Approach’	320
3.1.1.	A Positive Step in the Direction of Substantive Equality	322
3.1.2.	A Heightened Standard of Scrutiny of Disability Rights	323
3.1.3.	A Failure to Recognise Systemic Disadvantage.	324
3.1.4.	Further Evidence of a Heightened Standard of Scrutiny	326
3.1.5.	The Social-Contextual Approach – Steps in the Direction of the Social Model of Disability?	328
3.1.6.	Conclusion: Two Steps Forward – One Step Back.	332
3.2.	<i>De Facto</i> Reasonable Accommodation Duties under the ECHR in Limited Circumstances	334

3.2.1.	<i>De Facto</i> Reasonable Accommodation Duties in Prison Settings: Pre-CRPD	335
3.2.2.	Post-CRPD Case Law on Disabled Prisoners	337
3.2.2.1.	A Marked Absence of Reference to the CRPD in the ECtHR's Case Law on Disabled Prisoners	337
3.2.2.2.	Increased Recognition of the CRPD in the ECtHR's Case Law on Disabled Prisoners.	338
3.2.2.3.	The Vulnerable Groups Approach: An Obligation to Take 'Reasonable Steps'	341
3.2.2.4.	An Inconsistent Approach to International Law as an Interpretative Guide to ECHR Rights	344
3.2.3.	Conclusion on <i>De Facto</i> Reasonable Accommodations in Institutional Settings	346
4.	Case Study Part I: The Potential Influence of the CRPD on the Interpretation of the Right to Equality for Persons with Disabilities under the ECHR.	347
4.1.	The Explicit Recognition of a Duty to Accommodate under the ECHR's Non-Discrimination Provision?	348
4.2.	The Vulnerable Groups Approach as a Facilitator of Substantive Equality in the Context of Disability Rights?	350
4.3.	Social-Contextual Analysis and the Social Model of Disability as a Potential Pre-Cursor to a Mainstreaming Approach in the Interpretation of the ECHR?	354
5.	Case Study Part II: The CRPD, General Disability Policy of the Council of Europe and the Revised European Social Charter	356
5.1.	The CRPD and Council of Europe Policy Instruments on Disability	356
5.1.1.	Pre-CRPD: The Council of Europe Disability Action Plan . . .	356
5.1.2.	Post-CRPD: Committee of Ministers' Recommendations on Disability	358
5.1.3.	Post-CRPD: Council of Europe Issue Papers on Disability . . .	363
5.2.	The CRPD and the Revised European Social Charter	366
5.2.1.	The Right to Education for Persons with Disabilities under the Revised European Social Charter	369
5.2.2.	Pre-CRPD Collective Complaints on the Right to Education .	369
5.2.3.	Post-CRPD Collective Complaints on the Right to Education	372
6.	Conclusion.	374
Chapter 9.		
Concluding Chapter: Findings, Conclusions and Recommendations.		
1.	Summary of Book's Objectives	377
2.	Main Findings and Conclusions	378
2.1.	Introduction	378
2.2.	Methodology	378
2.3.	Findings and Conclusions	379

2.3.1. The Gaps in the Protection of the Rights of Persons with Disabilities Pre-CRPD	380
2.3.2. The Legal Meaning of Equality in the CRPD – A Theoretical and Comparative Framework	380
2.3.3. Lessons Drawn from the Outer Limits of the Duty to Accommodate	384
2.3.4. A Proposed Framework for the Progressive Realisation of Rights in the CRPD	385
2.3.5. The Interrelationship between the Accessibility Obligation and the Equality Norm	388
2.3.6. The Right to Education for Persons with Disabilities	389
2.3.7. The Influence of the CRPD on Council of Europe Disability Law and Policy	391
3. Main Recommendations	393
3.1. Recommendations for the CRPD Committee	393
3.2. Recommendations at the National Level (EU and beyond)	394
3.3. Recommendations for the Council of Europe Mechanisms	394
4. Concluding Remarks	395
<i>Summary in English</i>	397
<i>Valorisation Addendum</i>	411
<i>Curriculum Vitae</i>	415
<i>Bibliography</i>	417

LIST OF ABBREVIATIONS

American with Disabilities Act (ADA)
Centre for Studies on Inclusive Education (CSIE)
Court of Justice of the European Union (CJEU)
Early Childhood Care and Education (ECCE)
Education For All (EFA)
Equal Employment Opportunities Commission (EEOC)
European Committee of Social Rights (ECSR)
European Convention on Human Rights (ECHR)
European Court of Human Rights (ECtHR)
European Disability Forum (EDF)
Human Rights Committee (HRC)
Hyper Text Markup Language (HTML)
Information and Communications Technology (ICT)
International Classification of Functioning, Disability and Health (ICF)
International Classification of Impairments, Disabilities and Handicaps (ICIDH)
International Disability Alliance (IDA)
International Disability Caucus (IDC)
International Labour Organization (ILO)
International Law Commission (ILC)
International Year of Disabled Persons (IYDP)
Mental Disability Advocacy Center (MDAC)
National Human Rights Institutions (NHRI)
Non-Governmental Organisations (NGOs)
Office of the High Commissioner for Human Rights (OHCHR)
Optional Protocol to the CRPD (OP-CRPD)
Optional Protocol to the Convention on Economic, Social and Cultural Rights (OP-ICESCR)
Organisations of People with Disabilities (DPOs)
Union of the Physically Impaired Against Segregation (UPIAS)
United Nations (UN)
United Nations Children's Fund (UNICEF)
United Nations Committee on Economic, Social and Cultural Rights (UNCESCR)
United Nations Committee on the Elimination of Discrimination against Women (CEDAW Committee)
United Nations Committee on the Elimination of Racial Discrimination (CERD Committee)
United Nations Committee on the Rights of the Child (CRC Committee)

United Nations Convention on the Elimination of All Forms of Discrimination
Against Women (CEDAW)
United Nations Convention on the Elimination of Racial Discrimination (CERD)
United Nations Convention on the Rights of Persons with Disabilities (CRPD)
United Nations Convention on the Rights of the Child (CRC)
Vienna Convention on the Law of Treaties (VCLT)
World Conference on Education for All (WCEFA)
World Declaration on Education for All (WEA)
World Federation of the Deaf (WFD)
World Health Organisation (WHO)
World Institute on Disability (WID)
World Programme of Action Concerning Disabled Persons (WPA)