page 1

International Disability Alliance (IDA)

Member Organisations:

Disabled Peoples' International, Down Syndrome International, Inclusion International, 
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

International Labour Organisation, Governing Body Meeting 

3-18 November 2011

ENSURING THAT THE SOCIAL PROTECTION FLOOR 

WORKS FOR PERSONS WITH DISABILITIES
3 November 2011
Introduction
"The Social Protection Floor, as defined by the United Nations, is an integrated set of social policies designed to guarantee income security and access to social services for all, paying particular attention to vulnerable groups. It includes guarantees of: 

(a) basic income security, in the form of various social transfers (in cash or in kind), such as pensions for the elderly and persons with disabilities, child benefits, income support benefits and/or employment guarantees and services for the unemployed and underemployed; and 

(b) availability and affordable access to essential social services in the areas of health, water and sanitation, education, food security, housing, and others defined according to national priorities.”

The concept has been further defined during the 2011 International Labour Conference:
“Social protection floors, containing basic social security guarantees that ensure that over the life cycle all in need can afford and have access to essential health care and have income security at least at a nationally defined minimum level. Social protection floor policies should aim at facilitating effective access to essential goods and services, promote productive economic activity and be implemented in close coordination with other policies enhancing employability, reducing informality and precariousness, creating decent jobs and promoting entrepreneurship.”

Considering that more than 800 million persons with disabilities live in low and middle income countries, that they are over represented among the poorest, and that they are facing multiple barriers and inequalities, especially  women with disabilities, in the enjoyment of their rights to education, health, employment and living in their community
, the International Disability Alliance (IDA) welcomes and supports the Social Protection Floor initiative which could be of particular relevance for persons with disabilities. 

IDA acknowledges and welcomes the rights-based nature of the Social Protection Floor initiative and the fact that it takes into consideration the significant over representation of persons with disabilities among poor people, as acknowledged through numerous UNGA resolutions
, by promoting the development of disability pension schemes. However, most of the related reports and debates to date have a narrow perspective on issues and rights of persons with disabilities that does not yet reflect the changes in thinking and law that are reflected in the UN Convention on the Rights of Persons with Disabilities (the CRPD). The CRPD has as its purpose: “to promote, protect and ensure the full and equal enjoyment of all human rights and fundamental freedoms by all persons with disabilities, and to promote respect for their inherent dignity.”

The present contribution seeks to highlight six key points, on the need to:

1. Ensure that Social Protection Floor policies do not discriminate against persons with disabilities;

2. Ensure that Social Protection Floor policies are inclusive of and accessible for persons with disabilities and their families;
3. Ensure that gatekeeping procedures and eligibility criteria take into consideration disability-related extra costs which impact on the purchasing power of persons with disabilities and other persons living in the same households; 

4. Ensure that Social Protection Floor policies truly contribute to greater social and economic participation and inclusion of persons with disabilities; 

5. Ensure that the development of Social Protection Floor policies contributes to the expansion (horizontal and vertical) of support to inclusion and is not undermining other also needed social policy efforts already in place or to be developed; and, to
6. Ensure consultation with representative organizations of persons with disabilities in the development, monitoring and evaluation of Social Protection Floor policies.  

The following sections briefly expand on these points and conclude with our recommendations on them.

1. Ensuring that Social Protection Floor policies do not discriminate, de jure or de facto, against persons with disabilities

When promoting the key principle of “universal coverage and progressive realization of this coverage while providing immediate protection against discrimination”
, the failure of the Social Protection Floor initiative to comprehensively take into consideration the broad impact of discrimination on the ground of disability as defined in the Convention on The Rights of Persons With Disabilities (articles 2 and 5 CRPD) might lead to Social Protection Floor policies that create barriers and consolidate exclusion of persons with disabilities.
“Discrimination on the basis of disability” means any distinction, exclusion or restriction on the basis of disability which has the purpose or effect of impairing or nullifying the recognition, enjoyment or exercise, on an equal basis with others, of all human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field. It includes all forms of discrimination, including denial of reasonable accommodation;”
. (CRPD article 2)

In the report ILC.100/VI, the ILO stated as an objective and principle of social security to “ensure[e] the absence of discrimination on the basis of nationality, ethnicity or gender”, omitting disability. The failure to specifically take into consideration discrimination on the ground of disability has cross-cutting implications with regard to the principles that should guide national Social Protection Floor policies (ILC.100/VI)
.
The recent report of the SPFI advisory group lead by Ms Bachelet highlights the need to “ensure non-discrimination and impartiality or redress discriminatory structures in the design and delivery of the social protection floor” and the the ILC.101/IV/1 report recalls that “all persons should be  covered by the social security system, especially individuals belonging to the most  disadvantaged and marginalized groups, without discrimination on any of the grounds prohibited under the ICESCR” with reference to the General Comment 19 of the Committee on economic social and cultural rights which includes disability. However, there is little to nothing in the rest of the documents related to the SPF that provides guidance and highlight the needs for clear safeguard and measures to be in place to prevent discrimination on the ground of disability. IDA believes that a more pro-active and inclusive approach must be taken in laws, design and delivery of social protection floor policies.

Moreover, as Social Protection Floor policies, as recommended, will be achieved through different ways between and within countries, with a combination of social insurance and assistance schemes, (para. 373 ILC.100/VI), with intervention of both public and private institutions, it is crucial to prevent discrimination on the ground of disability in any and all of those schemes. Many health insurance schemes for instance are discriminatory in their purpose or effect towards persons with disabilities due to negligence but also due to the perceived risk that the costs for needed health care by persons with disabilities are higher than those for the general population. Such discrimination can result in higher costs being borne by persons with disabilities when the opposite is needed. It can also result in under-use of general health services and thus lack of access to these basic services.
Recommendation: The Social Protection Floor related principles, recommendation and guidelines should clearly mention disability as prohibited ground of discrimination (CRPD), together with gender, nationality and ethnicity (CEDAW, CERD) and provide guidance to prevent discrimination by any private or public institution involved in the design and delivery of social protection floor policies. 

2. Ensuring “availability and affordable access to inclusive essential services”
In order to ensure an affordable access to essential services by all, it is crucial that those services are inclusive of and accessible for persons with disabilities. As highlighted by the World Bank / WHO 2011 World Report on Disability,  the lack of accessibility and inclusiveness is a violation of the rights of persons with disabilities and one of the main reasons for the exclusion of persons with disabilities, leading to lack of economic opportunities and dependency on income from other household members. Each service that is not inclusive generates disability-related extra costs for individuals and families as they will have to spend more to get the same benefit from the service compared to persons who do not have disabilities. 
Inclusion and accessibility are perceived as expensive or difficult because of lack of attention to the rights of persons with disabilities so far and because of the resulting perceived lack of solutions easily at hand. But this reflects discrimination and lack of inclusion, as do extra costs. However, as countries begin to meet their obligations and create accessible and inclusive essential services, this will eliminate the source of some of the disability-related extra costs for persons with disabilities and their families.  
Articles 19 (Living independently and being included in the community), 24 (Education) and 25 (Health) of the Convention on the Rights of Persons with Disabilities indicates clearly the duties of States to make all essential services inclusive of and accessible for persons with disabilities. Too little has been done in poverty reduction and social protection policies to address adequately the issue of equal access of persons with disabilities to services. This has been clearly highlighted by the World Summit 2010 outcome document (A/65/L.1)
: 

28. We also recognize that policies and actions must focus on the poor and those living in the most vulnerable situations, including persons with disabilities, so that they benefit from progress towards achieving the Millennium Development Goals. In this respect there is a particular need to provide more equitable access to economic opportunities and social services.
Moreover, the lack of inclusiveness of essential services has an impact on the effectiveness of conditional cash transfers and other conditional social health protection schemes, such as health insurance coverage for children. For persons with disabilities and families with children with disabilities, the issue is not only the lack of “availability and quality of basic social services” (para.334, ILC.100/VI) but also the non accessibility and inclusiveness of the existing services, which could prevent them to fulfill conditionality.

Recommendation: The Social Protection Floor definition should specify that essential services have to be accessible for and inclusive of persons with disabilities in line with the Convention on the Rights of Persons with Disabilities and the 2010 World Summit outcome document.   
3. Design of schemes
 should consider and also aim to reduce disability-related extra costs currently borne by persons with disabilities and members of their households
The failure of most social protection schemes to take into consideration disability-related extra costs faced by persons with disabilities and by households with a member with a disability is a major flaw. In many countries such as India and Philippines, policy makers and organizations of persons with disabilities have been debating whether the presence of a person with a disability can be used as a proxy indicator for assessing a household’s level of poverty. Indeed, it has been demonstrated that in order to be able to purchase or access a set of goods and services equivalent to the “poverty line and the available national standards of essential services” (para 368 ILC.100/VI), people with disabilities have to spend more than those without disabilities
. As basic social assistance benefits are determined only based on minimum income or poverty line, they are not enough to cover basic household expenses and disability-related extra costs, whether personal assistance, assistive devices or rehabilitation. This leads persons with disabilities to live below the poverty line, even when they receive basic support, and to be unable to access the support needed to move out of poverty
.
In the absence of unbundled support for disability-related extra costs, the non-consideration of disability-related extra costs in the design of cash transfer schemes and any other means-tested social protection scheme, including the definition of eligibility criteria, is discriminatory. 
Recommendation: The Social Protection Floor recommendation and guidelines should highlight the need to consider disability-related extra costs in the design of schemes and programs. 
4. Unbundling income maintenance and support to cover disability-related extra costs as a means to greater social and economic participation and inclusion of persons with disabilities
The bundling, or confusion, between social assistance/income maintenance schemes and the support to cover disability-related extra costs carries the risk to create a poverty trap. If bundled/connected to social assistance, the coverage of disability-related extra costs can be lost when obtaining a formal employment. This support might be crucial for persons to find and keep a job as the new income usually doesn’t allow keeping up with those “extra cost” expenses, thus leading the person to drop out from education or employment. This doesn’t mean that the support to cover some disability-related extra costs should never be means tested. In any case, means testing and transfer of extra costs to persons with disabilities should be examined for assumptions as to how much under-earning (as compared to their work peers) it is acceptable for the person to be, after bearing extra costs. Thresholds for means testing should not create disincentives for persons with disabilities to work, nor should it limit substantially their social and economic participation.
Another problem related to bundling is that, as persons who are eligible for disability pensions are usually those labeled unable to work according to national scales based on medical assessment (P. 396 ILC.100/VI), persons with disabilities who will not be considered eligible because they do not fall within the scope of the scale but who are still facing significant discrimination in the labor market will not be able to receive relevant support. Thus, not only can such classifications reflect discrimination as to the abilities of persons with disabilities and the inaccessible societies in which they live, but they do not cover persons facing different barriers other than the criteria in medical assessments. 
At the same time, those labeled unable to work will face strong barriers and even stigma in their economic integration. The unbundling would ensure that persons with disabilities get the adequate support they are entitled to and be able to seize economic opportunities. 
Recent research from OECD
 clearly demonstrates that the bundling of income maintenance and disability-related cost allowance can lead to a poverty trap and a high level of reliance on an income maintenance scheme. While those ensure minimal income, when badly designed they might limit any leverage effect on social participation.

Recommendation: Social Protection Floor recommendation and guidelines should recommend the unbundling of schemes related to income maintenance and the schemes for disability related extra costs, in order to enhance the impact of the latter on return to work, social and economic security.

5. Ensuring that the development of Social Protection Floor policies contributes to the expansion of support to inclusion
As emphasised in the recent report of the SPFI advisory group lead by Michele Bachelet, coordination and coherence between social programmes is essential to enhance impact of investment made by the SPF policies on social participation and inclusion.

Cash transfer schemes which are not accompanied with investment to ensure access to inclusive services such as school and health care as well as investment in development of needed support services such as sign language interpreter or personal assistance among others, would contribute to perpetuate marginalization and over reliance on income maintenance scheme.  
Also in some contexts, placement in residential social care institutions is considered to be a social protection entitlement and could be seen as part of Social Protection Floor measures for persons with disabilities, in contradiction with the Convention on the Rights of Persons with Disabilities.  

In broader terms, Social Protection Floor policies should not become the ceiling of a State social policy. In situations of tight fiscal space, politics of resource allocation for the development of Social Protection Floor measures such as conditional cash transfer for people below poverty line should not lead to the weakening of resource allocation and programs aimed at supporting marginalized groups such as persons with disabilities. For instance, in one country, we learned that the department of social welfare is considering a draft plan for 2012 that would reallocate 90% of the budget dedicated to local government actions for “persons with disabilities and senior citizens” to the mainstream poverty conditional cash transfer scheme. 
Recommendation: The Social Protection Floor recommendation and guidelines should give concrete guidance about developing coordination between different social policy instruments with equity, social participation and inclusion of persons with disabilities as a goal.
6. Ensuring consultation with Organizations of Persons with Disabilities:

Governance of social security often involves State and social partners, mainly, employers and trade unions, which unfortunately, do not adequately represent the voice and concerns of persons with disabilities, as the vast majority of persons with disabilities don’t access formal employment. It is crucial that in the development or reform of Social Protection Floor policies, states consult with representative organizations of persons with disabilities to ensure that the schemes that are proposed do not discriminate, truly promote inclusion of persons with disabilities, and do not run counter to gains achieved in the CRPD. 
Recommendation: The Social Protection Floor recommendation and guidelines should stipulate the need for States to consult organisations of persons with disabilities in the development, monitoring and evaluation of social protection policies.
Annex: CRPD article 28
Adequate standard of living and social protection

1. States Parties recognize the right of persons with disabilities to an adequate standard of living for themselves and their families, including adequate food, clothing and housing, and to the continuous improvement of living conditions, and shall take appropriate steps to safeguard and promote the realization of this right without discrimination on the basis of disability.

2. States Parties recognize the right of persons with disabilities to social protection and to the enjoyment of that right without discrimination on the basis of disability, and shall take appropriate steps to safeguard and promote the realization of this right, including measures:

a. To ensure equal access by persons with disabilities to clean water services, and to ensure access to appropriate and affordable services, devices and other assistance for disability-related needs;

b. To ensure access by persons with disabilities, in particular women and girls with disabilities and older persons with disabilities, to social protection programmes and poverty reduction programmes;

c. To ensure access by persons with disabilities and their families living in situations of poverty to assistance from the State with disability related expenses, including adequate training, counselling, financial assistance and respite care;

d. To ensure access by persons with disabilities to public housing programmes;
e. To ensure equal access by persons with disabilities to retirement benefits and programmes.
The International Disability Alliance (IDA) is the network of 13 global and regional organisations of persons with disabilities whose mission is to promote the full implementation of the CRPD. IDA seeks to achieve this mission by undertaking international advocacy work to promote the mainstreaming of disability rights in the UN system as well as supporting national Disabled People Organisations in their advocacy efforts. IDA has permanent presences in Geneva and New York.
� CEB: Initiative VI: A Social Protection Floor (2009); and ILO–WHO: Manual and strategic framework for joint UN country operations (Geneva, 2009).


� ILO, 2011,  Social Protection Floors for social justice and a fair globalization, report ILC.101/IV/1.


� 2011 World Report on Disability from the World Bank and World Health Organization.


� UN General Assembly resolutions A-62-170, A-64-131 and A- 65-186 among others.


� Art. 1, UN Convention on the Rights of Persons with Disabilities (CRPD) adopted in December 2006, entered into force 3 May 2008 (available at �HYPERLINK "http://www.un.org/disabilities/documents/convention/convoptprot-e.pdf"�http://www.un.org/disabilities/documents/convention/convoptprot-e.pdf�). As of October 2011, the CRPD has 153 Signatories and 106 ratifications, including by the EU as a whole (�HYPERLINK "http://www.un.org/disabilities/countries.asp?id=166"�http://www.un.org/disabilities/countries.asp?id=166�).


� Report ILC.100/VI, Social security for social justice and a fair globalization, Recurrent discussion on social protection (social security) under the ILO Declaration on Social Justice for a Fair Globalization, 2011.


� Article 2 also defines “Reasonable accommodation”: “Reasonable accommodation” means necessary and appropriate modification and adjustments not imposing a disproportionate or undue burden, where needed in a particular case, to ensure to persons with disabilities the enjoyment or exercise on an equal basis with others of all human rights and fundamental freedoms”.


� Report VI - Social security for social justice and a fair globalization ILC.100/VI, ILO, march 2011.


� A/65/L.1. Resolution referred to the High-level Plenary Meeting of the General Assembly by the General Assembly at its sixty-fourth session Keeping the promise: united to achieve the Millennium Development Goals.


� Adequacy and benefit equivalence, gate keeping and eligibility criteria. 


� Braithwaite, J., & Mont, D. (July 01, 2009). Disability and poverty: A survey of World Bank Poverty Assessments and implications. Alter, 3, 3, 219-232.


� Gooding, K., & Marriot, A. (July 01, 2009). Including persons with disabilities in social cash transfer programmes in developing countries. Journal of International Development, 21, 5, 685-698.


� OECD, 2010, Sickness, disability and work: breaking the barriers.


www.internationaldisabilityalliance.org


