[image: image1.png]


U N I T E D N A T I O N S
N A T I O N S U N I E S

Commission for Social Development

Forty-ninth Session

(11 February 2011, New York)

Statement of the

Special Rapporteur on Disability

of the Commission for Social Development,

Mr. Shuaib Chalklen

EXCELLENCIES,

DISTINGUISHED DELEGATES, LADIES AND GENTLEMEN

During the 48th session of the Commission for Social Development, I presented my first oral report in which I outlined the priorities for my term as UN Special Rapporteur on Disability

My priorities are the following:

· Monitoring, promoting and implementing the Standard Rules, in light of the convention and the other disability instruments, and within the context of development and their usage in the development of national policies

· Promoting the mainstreaming of disability in priorities of the global development agenda, such as poverty and hunger, while focusing on the Millennium Development Goals

· Raising greater awareness and support for the implementation of the Standard Rules, the Convention and the other internationally agreed development norms, including the Millennium Development Goals

· Fostering international cooperation for inclusion of disability and persons with disabilities

· Focusing special attention on measures to address the vulnerabilities of specific groups within the disability community, such as women and girls with disabilities, children and persons with mental disabilities, and persons with disabilities in situations of risk and humanitarian emergencies, including in the emergency witnessed in Haiti in 2010.

Over the course of the past nine months, to pursue these priorities, I travelled to a number of countries in different regions including Denmark, Ethiopia, Finland, Libyan Arab Jamahiriya, Norway, Qatar, Sweden, Switzerland, United Arab Emirates, United States of America, and Zambia.

Mr. Chairman,

Firstly, In the course of monitoring the implementation of Standard Rules on Equalization of Opportunities for Persons with Disabilities and other disability instruments, I have found that a number of countries, especially those that are preparing to ratify the Convention are using the Standard Rules in line with the Convention and other development instruments, when drafting their policies and programmes.

What has also contributed to the renewed interest in disability is a groundswell of support from governments and key development agencies for ratification and implementation of the Convention and I’m pleased to note that as of today, there are 97 States plus EU are already parties to the Convention.

This encouraging development has also led to increased cooperation between governments and civil society. The Convention places a strong emphasis on the participation of persons with disabilities in the monitoring of the implementation of the Convention and in the design of implementation mechanisms.

To better fulfill my tasks, more specific missions are planned for 2011, to promote the monitoring of the implementation of the core disability instruments in line with the CRPD.

I have also observed the shift in commitment of the international community in mainstreaming disability in development. The201 0 MDG progress report and MDG Outcome Document of the High Level Meeting on MDGs last September included specific references to and called for enhanced actions to realize the MDGs for and improve the situation of persons with disabilities.

In the Secretary-General’s report, “Keeping the promise: realizing the

Millennium Development Goals for persons with disabilities towards 2015 and beyond” (A/65/173), I recognize that 43 countries submitted reports that contained important analysis and discussion on the progress and challenges concerning the advancement of persons with disabilities in development and the realization of the Millennium Development Goals. The report recognizes the importance of improving disability data and statistics. I was recently informed that a new accelerated programme on the

MDG’s in 10 developing countries will provide relevant data on the impact of the MDG’S on the lives of persons with disabilities.

At this sixty-fifth session, the General Assembly adopted a resolution in which

it called for the further mainstreaming of disability in the Millennium Development Goals and in the work of Member States, donors and the United Nations system and requested the Secretary-General to collect and present information about the situation of persons with disabilities in development with a view to convening a High-level Meeting at the United Nations in 2012.

We are making much progress in the disability mainstreaming front. However, there is much more to be done to raise awareness and to take concrete and targeted actions by the broader national and global development communities, in realizing the MDGs and other internationally agreed development goals for persons with disabilities and their communities.

Mr. Chairman,

I note that more and more initiatives are being taken by United Nations to further advance the disability rights in development. For example, a number of panel discussions and events on mainstreaming disability in development were organized by

DESA and other agencies, in partnership with Member States, civil society organizations and academic institutions. They were organized under specific themes: disability data and statistics, disability-inclusive monitoring and evaluation of implementation of MDGs, inclusion of women and girls with disabilities in accessible ICT, persons with disabilities in the context of emergency relief and reconstruction and the situations of risk and natural disasters, such as Haiti’s earthquake; mental health, aging, gender and empowerment of women, HIV/AIDS and international development cooperation.

I note that in October 2010, the United Nations Development Group endorsed a guidance note on integrating disability in the work of United Nations country teams. The Inter-Agency Support Group on Disability is now moving forward with supporting the UN country engagement in the implementation of the CRPD.

I look forward to working closely with UN country teams and their partners, to build new coalitions for our common endeavor to bring disability to national development policies and programmes.

The World Health Organization (WHO) has also launched new community based rehabilitation guidelines, developed in partnerships with other United Nations agencies and civil society organizations.

During my two missions to the UN headquarters in September 2010 and this current session of the Commission for Social Development, I had consultations with several United Nations agencies based in New York, including DESA, the United Nations Children’s Fund (UNICEF), the Office of the United Nations High Commissioner for Refugees (UNHCR) and the United Nations Development Programme (UNDP). The purpose of these meetings was to discuss the mainstreaming of disability in their policies and programmes.

I commend their ongoing efforts and initiatives. For example, DESA, along with other UN offices, established an Inter-Department Task Force on Accessibility to make the UN more accessible to and inclusive of persons with disabilities. Other UN agencies are strengthening the disability dimension within their respective mandates.

I believe much more can be done by all United Nations agencies in mainstreaming disability in their work, including through improving accessibility to the built environments and ICT, as a means and goals of ensuring equalization of opportunities for persons with disabilities and through the recruitment of staff with disabilities.

Mr. Chairman,

One of my priorities is to raise awareness of the conditions of persons with disabilities in Africa, especially women and girls with disabilities. One of the most important

frameworks on disability matters in Africa is the African Decade for Persons with disabilities through its Secretariat in South Africa.

The Secretariat for the African Decade of Persons with disabilities is facing some severe challenges, especially with regard to its financial and human resources and they are in desperate need of development partners. In Africa, there’s also broader need for the enhancement of the capacity of the States and the organizations of persons with disabilities. One of the new initiatives that I am promoting is the establishment of an African Disability Forum, its main purpose being to develop a knowledge base that would help to build the capacity of African Governments and organizations of disabled persons.

Mr. Chairman,

International cooperation is an important component of development, as envisaged by the Standard Rules, World Programme of Action and article 32 of the Convention on the Rights of Persons with Disabilities.

Just yesterday, I moderated a panel discussion co-organized by DESA and other development partners on mainstreaming disability in development cooperation for poverty eradication. I have noticed a marked progress in terms of increased participation, interest and willingness by all parties in this issue.

During my missions to donor countries I discussed the urgency for disability inclusion in international development cooperation extensively and have found donors and development agencies committed to the idea of inclusive development with an increased emphasis on disability in their development policies and programmes.

At the end of March 2011, I will be co-organizing a seminar in Oslo with the Norwegian Government to discuss ways to achieve disability mainstreaming in development. Many development agencies are keen to mainstream disability in their work but face challenges such as, recipients not recognizing the urgent need for inclusive development, lack of awareness among both donors and recipients, and absence of established monitoring standards and mechanisms for the implementation of existing policies on inclusive development in donor countries. Some agencies would like to develop disability-inclusive policies, but lack the tools to make this happen.

I noticed that several UN agencies and other stakeholders are considering options for establishing a disability multi-donor trust fund, to translate into reality the vision of the United Nations to advance the rights of persons with disabilities. I fully support these ideas to establish such a fund and I understand that progress is being made on this initiative.

I continue to raise awareness of the Convention, the World Programme of

Action, the Standards Rules and other international development instruments related to persons with disabilities.

While on missions to United Nations Headquarters in August and September 2010, I met with representatives of Governments and civil society organizations in informal sessions, in which we discussed measures to promote the implementation of the Standard Rules and international development goals in synergy with the Convention to further raise awareness and inclusion of specific priority issues, such as those related to women and children with disabilities and persons with intellectual and psychosocial disabilities.

Mr. Chairman,

In the relatively short time since February 2010, I have strived to fulfill my mandate to the best of my ability as the Special Rapporteur on Disability of the CSOCD. The following are my observations and conclusions:

The first and most significant development in the disability field in the past years is related to the Convention and its role in promoting disability rights in the development agenda. The Convention, together with the World Programme of Action concerning Disabled Persons and the Standard Rules, strengthens the international normative framework, which provides guidelines for measures and action for promoting the equalization of opportunities. However, there is a persistent gap between commitments and policy and practices, and more should be done to narrow this gap.

Regrettably, the most common barriers to inclusive development are still very much apparent in many parts of the world. These barriers take various forms, such as negative attitudes, lack of resources, lack of political will, poor support for inclusion among development professionals, absence of a clear legal framework and lack of capacity to implement policies.

There is a lack of an effective mechanism to ensure that information and knowledge on best practices are shared among Member States. By adopting the resolution entitled “Realizing the Millennium Development Goals for persons with disabilities towards 2015 and beyond”, the General Assembly has reiterated its firm commitment to further disability rights in the global development agenda and promote disability-inclusive development. The Conference of States Parties, in this regard, could play a major role.

Initiatives such as the UN Guidance Note and UN Operational Frameworks should support Member States and country teams in efforts towards mainstreaming disability in the Millennium Development Goals and in development programmes generally.

Greater effort is required in making disability an integral part of the development agenda and the dialogue on development. The lack of available data on the situation of persons with disabilities is noted as a major challenge in this endeavour.

I wish to make the following recommendations:

(a) Member States and the United Nations system should urgently address

the issue of lack of statistics and data on disability and analysis of the situation of

persons with disabilities in economic and social development. Immediate measures need to be taken to strengthen the statistical capacity so that collection and analysis of disability data and statistics can provide evidence-based findings to promote monitoring of disability-inclusive development and evaluation of the implementation of the Millennium Development Goals as well as of the Convention;

(b) Good practices and examples of promoting disability-inclusive development and the mainstreaming of disability in development should be shared among Member States, through different mechanism, for example, CSOCD sessions and Conference of States Parties to the CRPD Convention, as well as UN initiatives in advancing for gender equality and empowerment of women and other international development conferences and forum, such as the Review conducted in conjunction with Rio +20 ;

(c) A multi-donor trust fund or similar entity should be established under the auspices of the United Nations with the aim of promoting disability rights in development and supporting the efforts of Member States in implementing internationally agreed development goals, including the Millennium Development Goals and the Convention;

(d) Disability focal points should be established in each of the United Nations agencies;

(e) Persons with disabilities and their organizations should be empowered and supported, with better coordination facilitated among disability coalitions;

(f) Disability should be mainstreamed in international development cooperation policies, programmes and projects through global partnerships.

Mr. Chairman,

I have a number of activities planned for 2011, among the most important is that I intend to facilitate an inter-regional dialogue of the disability decades, i.e. the African Decade, the Asia-Pacific Decade, and the Arab Decade of persons with disabilities as well as the active regional and sub-regional frameworks for disability and development in Latin America and the Caribbean region. In this context MECOSUR sub-region adopted in its high level meeting 2010 disability inclusion in implementation, monitoring and evaluation of progress made in development goals in the region, such as the MDGs.

I intend to support a high level meeting on inclusive development in Africa, which will include the African Union, the African Development Bank, the UNECA, key donor countries and African governments and civil society organizations.

I will also convene a meeting of a panel of experts that will provide me with advice and assist me to fulfill my mandate as Special Rapporteur.

One of the key outputs for this year will be to facilitate the establishment of the African Disability Forum, which would create a multi-stakeholders partnership to promote the disability-inclusive development in Africa.

I will also strive to make further efforts to mainstream disability in development in countries and regions to contribute to the preparation of the high level meeting at the sixty-seventh session of the General Assembly.

Mr. Chairman

Throughout these activities I will consult with civil society formations and will work in tandem with the UN Agencies and international development partners.

In conclusion, I wish to thank UNDESA and its staff for their constant support, and I wish to acknowledge the generous contributions of the government of Finland, as well as the Governments of Norway, Sweden and other Member States who contributed to the UN Voluntary Fund on Disability.

Thank you.

�


2


4


6


8


