 IDC Draft Article 24
Participation in Cultural life and Religion
1. States Parties recognise the right of all persons with disabilities to take part in cultural life, and shall take all appropriate measures to ensure that persons with disabilities:
(a) have the opportunity to develop, exercise and utilise their creative, artistic and intellectual potential, not only for their own benefit, but also for the enrichment of their community and society as a whole;
(b) (enjoy access to literature and other cultural materials in all accessible formats, including in electronic text, sign language and Braille, and in audio and multi-media formats;)
(c) HAVE (enjoy) access to television programmes, films, LITERATURE AND OTHER CULTURAL MATERIALS including copyrighted recordings and publicly available archives and other cultural services in all FORMATS (access) required (ments) BY (of) persons with disabilities, including, but not limited to audio description, captioning and sign language, ELECTRONIC TEXT, IN AUDIO AND MULTI-MEDIA FORMATS for people with DISABILITIES; (sensory impairments;)
(d) CAN enjoy (access to) cultural performances or activities, such as theatres, museums, cinemas, (mobile) libraries INCLUDING MOBILE LIBRARIES and the hospitality industry, and, as far as possible, enjoy access to monuments and sites of national cultural importance;
2. States Parties shall take all appropriate steps to ensure that laws protecting artistic property rights do not constitute an unreasonable or discriminatory barrier to access by persons with disabilities to cultural materials.
3. Persons with disabilities, including Persons who are deaf, deafblind and indigenous people shall be entitled, on an equal basis with others, to recognition and support of their specific cultural and/or linguistic identity.
4. States parties recognize the fundamental right of persons with disabilities to the freedom of thought, conscience and to religious and spiritual practice of their choice. To that end, State Parties shall take all appropriate measures to ensure that persons with disabilities, including those from indigenous and minority groups have the opportunity to:

(a) Enjoy the opportunity to develop their spirituality and practice their faith;
(b) Have access to houses of worship, shrines and sites of spiritual and religious importance;
(c) Can belong to a community of believers and participate fully in the life of the congregation and in the rites and ceremonies that are part of worship, and can establish connections with others of like spiritual beliefs and participate with them in spiritual practices.;

(d) Have access to appropriate spiritual opportunities and religious education and receive instruction in the format and language that best suits their needs;

(e) Be protected from religious abuse, exploitation and coercion.

Draft Text (separate)
Article 24 Participation in Sport, Recreation and Leisure

1. State parties recognize the rights of all persons with disabilities, on an equitable basis with others, to participate in play, recreation, sporting and leisure activities, to achieve the full development of their physical capacities.
Better formulation and no change of texts at all:

1. State parties recognize that persons with disabilities have the right to participate in play, recreation, sporting and leisure activities, to achieve the full development of their physical capacities, on an equitable basis with others. TO THAT END STATE PARTIES SHALL:
(a)
Ensure and promote the participation, to the fullest extent possible, of persons with disabilities in mainstream recreational, leisure, and sporting activities at local, regional, national, and international levels.
(b)
Ensure that persons with disabilities have an opportunity to organize, develop and participate in disability-specific recreational, leisure and sporting activities and to receive the appropriate instruction, training, and resources in support.
(c)
Ensure that persons with disabilities have full access to transportation, accommodations, facilities and venues, for recreation, leisure and sport activities, including tourist attractions.
(d) (c bis)
Ensure that children with disabilities have equal access to participating in play, recreation, leisure and sporting activities, including those in the educational system.
(e) d)
Ensure that persons with disabilities have equal access to services from those organizations involved in recreation, sport and leisure activities.
(f) (d bis)
Encourage and promote education and professional training that supports the inclusion of people with disabilities in recreation, leisure and sport.
(g) (e)
Encourage all forms of media to provide equitable coverage of disability sport, recreation and leisure to the public.
(h) (d tris)
Ensure equitable access to PUBLIC AND PRIVATE FUNDING and promote the development of (government and private) funding for persons with disabilities in, recreation and leisure sport activities; (and organization)
(i) ENSURE THAT PERSONS WITH DISABILITIES HAVE THE RIGHT TO PARTICIPATE IN AN ORGANISATION OF THEIR CHOICE;
(j)
Ensure that women with disabilities, and (those) groups subject to multiple forms of discrimination, enjoy full access to recreational, leisure and sport activities;

(k)
Develop and promote the international exchange of sport, recreation and leisure related technologies and goods for persons with disabilities.

