
FINISHED FILE
UN FIFTH CONFERENCE OF STATES PARTIES
SEPTEMBER 14, 2012
MAIN CONFERENCE ROOM 4
10:00 A.M. ET

This text is being provided in a rough draft format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

>> CHAIR (Sweden): I call the meeting to order.

We will now start the last session of the 5th Conference of State Parties to the Convention on the Rights of Persons with Disabilities. And the bureau has arranged this last session so that we start with the dialog with the UN authorities. After that we will proceed to the reports from the interactive sessions. And then the general debate will resume approximately at 12 o'clock.

With that, let's proceed with item 4D of the agenda as amended. Interactive dialog on the implementation of the Convention by the United Nations system.

We shall hear distinguished representatives from various UN organizations, and this then will, of course, be followed by questions and answers, ending around 11 o'clock.

I have the pleasure of inviting the first speaker, well-known to most of you, Ms. Daniela Bas, Director of DESA's Division for Social Policy and Development.

>> DANIELA BAS: Thank you, Mr. Chairman, distinguished delegates, ladies and gentlemen. I was told that we were given a few minutes, and actually what my colleagues prepared to help me is much longer than five minutes, so I'll try to cut some of the information that we wanted to share with you. And maybe I could summarize it in three points which are very important about activities that were carried on during the last year. And we could focus on development, activity and cooperation. Three areas that were extremely active.

So the first one, when talking about development, I would like to tell you that the outcome document of Rio+20 that was held, the conference was held last June, included specific references to disability related to human rights, participation, accessibility, including access to education for Persons with Disabilities.

We are working, as we know, to meet the target of the 8 Millennium Development Goals by 2015. However, we shall make sure that disability be included in the years that will follow. And therefore the outcome of Rio+20 referred to disability to us is a very encouraging first step towards the inclusion of disability in the global development agenda, which is a major goal of DESA.

Related to this area, you know, development, I wish to highlight the forthcoming 67th session of the General Assembly, which will have before it two reports of the Secretary-General prepared by DESA, by the Department.

The first report is very interesting, because it provides an overview of progress made, and this report also makes recommendations on the outcome of the General Assembly's high level meeting on disability and development. Very important. And I'm referring to the report entitled "Realization of the Millennium Development Goals and other Internationally agreed development goals for Persons with Disabilities towards 2015 and beyond."

While the second report is about the status of the Convention on the Rights of Persons with Disabilities and the optional protocol thereto, so this one focuses on the Convention. To learn more on the role of the United Nations system in promoting the disability inclusive development agenda, the Division for Policy Development and therefore DESA, we have prepared a report of the Secretary-General to the 50th session of the Commission for Session Development entitled Mainstreaming Disability in the Development Agenda.

So there are quite a few documents, actually, that might provide you more detailed information.

So I would like now to skip to the second topic, which is accessibility. I would like to share with you what was done in the area of accessibility by mentioning some of the activities of DESA. For instance, in April this year we had a consultative meeting in Tokyo, Japan, to review issues, good practices, and ways in which ICT plays a central role in creating equal opportunities for all, for all to participate in society and in development. And I think that it is quite informative, the fact that during this consultative meeting in Tokyo, we also tackled a very -- you know, we included a special segment on natural disasters and emergency reduction, and how ICT can help People with Disabilities in these situations. Very important.

Think of Haiti, think of what happened in Japan last year, and think how People with Disabilities, you know, have to face these emergency issues. It's a disaster for everybody. But when a person is, you know, more disadvantaged than another in these emergency situations, what can we do? So let's have a look about ICT and its role.

And trust me, there are very extremely interesting examples and cases that could be applied then to all of our countries depending on, you know, the situation and what we have available.

Another example, in our efforts to provide forums for stakeholders to exchange new ideas and develop partnerships in the field of disability, a number of panel discussions were organized in conjunction with the General Assembly and functional Commissions such as the statistical Commission. We will share with you something about statistics and it will be actually my colleague and the chief of the area dealing with the team, dealing with the disability within the division I lead that will brief you on this.

The panel focused, for example, on priority areas, such as promoting disability data and statistics, mainstreaming disability and development cooperation, youth with disabilities, women and girls with disabilities, and indigenous Persons with Disabilities.

For DESA, and this is the third point, the technical cooperation one, finding ways of linking the normative with the operational, is one of its most important mandates. How we do that. Well, we organize and participate in technical meetings to contribute to substantive development and priority disability issues in close cooperation with other UN system entities. I'm thinking of a very important collaboration we have with UNDP at the country level with the Office of Croatia where DESA and they are jointly running a workshop in cooperation on the Convention. Earlier this year, a new development account project was initiated in four countries in Africa to strengthen their national capacity, to enhance the implementation of the Convention. And it was very successful and it will conclude by the end of 2013.

A third example, the voluntary fund on disability plays an important role in supporting catalytic and other projects for the implementation of the Convention. And of course you are invited to contribute to the voluntary fund so we can do more and more.

A fourth example is the establishment of a new -- a newly established trust fund. It's a multitrust fund established by UN partnership to promote the Rights of Persons with Disabilities, and it has been done together with other five and six entities and it has been launched last December, 2011.

So before closing, let me take this opportunity to express that DESA is privileged to be served as the Secretariat for the General Assembly's 2013 high level meeting on disability and development. The high level meeting will provide a crucial, and I underline "Crucial," opportunity to mainstream disability in all aspects of development, including in any emerging post 2015 development frameworks. DESA has already begun working to prepare for the meeting. And I'm sure that it's going to be extremely successful if we all work together as a team, allow me to say so.

Mr. Chairman, it has been an honor to be here today and address the conference on the work of DESA to implement the convention. I'm afraid because of other commitments I need to be excused, if I shall leave a bit earlier, and as I said, something about statistics is going to be shared with you by my colleague, Akiko Ito.

Thank you very much.

(Applause)

>> CHAIR (Sweden): Thank you very much, directoror. As you indicated, your collaborator, Ms. Akiko Ito, will focus on data and statistics, the reason being that the statistics division was unable to attend the conference and the bureau wanted to bring up this matter in the conference.

You have the floor,

>> AKIKO ITO: Thank you very much. In the remainder of this presentation, I'm tasked to discuss an overview of the work of the United Nations to promote the use of Internationally comparability disability data statistics for the evaluation of disability inclusive development.

The need for improved data and statistics has been emphasized by the General Assembly in a series of resolutions, which you may have already known, and they recognize adequate data as an essential component of main stream accessibility in a global agenda. In this regard, the Resolution during the past years emphasized that MDGs and other Internationally agreed development goals need to be disability inclusive.

For Persons with Disabilities to be finally visible in the development agenda, both at the national and International levels, we need to have an evidence-based disability analysis. Disability statistics are crucial for monitoring progress and inclusion of disability in implementation of the International development goals, such as the MDGs, as we mentioned, in life impact on the situation of Persons with Disabilities.

Disability data in this context is essential, in other words, to assess the status of the opportunities for Persons with Disabilities.

What is urgently needed, in other words, is an agreed set of official statistics on persons with and without disabilities, which enables comparison as to how development goals are being met for persons with and without disabilities.

The initial review of data from the 2005 to 2014 census round indicates that of 119 countries for which data is now available, 82 countries, or 70 percent, collected information on disability. This is a significant increase from 53 percent in a previous census round, 1995-2004. But, however, for this this improvement to see the final result in the Internationally comparable disability data and statistics, periodic reports could be submitted to the intergovernmental reporting mechanisms within the United Nations so that much needed information will be collected and analyzed concerning the situation of Persons with Disabilities in different aspects of development.

In this context, Governments strongly encourage to approach preparation for the next census round which starts in 2015 to 2024 with the view to improve the comparability of disability statistics, using Internationally agreed definitions for measuring disability data. And there are many tools for this Internationally agreed definitions and measuring of disability.

So reports of the Secretary-General during the past years regularly highlighted the importance and urgent need for collection and analysis of data and statistics on the socioeconomic development situation of Persons with Disabilities in relation to implementation and monitoring evaluation of the MDGs and other nationally agreed development goals.

It was just released last week, the report of the Secretary-General to the 67th session identifies strengthening disability data and statistics analysis monitoring evaluation as one of the top four priorities areas for action to promote the goal of disability inclusive development.

In this respect, under the auspices of the Statistical Commission, the Washington group developed a short set of disability questions that can be included in the census, and it's developing extensive sets of disability questions for use in surveys using these Internationally agreed definitions concept, standards and methods.

Finally, I would like to give some examples of what has been done most recently by the United Nations system to bring all stakeholders and disability statistics. In connection with the commemoration of the 2011 International Day of Persons with Disabilities, DESA had two panel discussions and those discussions were entitled "Towards inclusive development, improving data and statistics on disability," which addressed the advantage of current methods for the collection of data on disability and specific ideas as to how current challenges can be overcome.

In the second one, experiences in other development issues were examined and existing global reports of the United Nations system on specific development issues for inclusion of disability in such reports.

And just one more example, UNICEF in the most recent expert meeting discussed the main challenges of collecting data on child disability through the multiple indicator cluster survey programme, and they actually developed the ten questions in the survey to screen childhood disability to create low cost and rapid methods for identifying children in populations where professional resources are extremely scarce. And this comparable data on children with disabilities will -- has almost the largest source of Internationally comparable data on the situation of Children with Disabilities.

And as you know, the World Report on Disability identified barriers in data collection and it provided an overview of existing initiatives, made recommendations for building on what works for scaling up actions for disability statistics. In this context, the WHO and World Bank, they work together to design a model survey on disability, health conditions and environmental factors. So stronger partnership is needed between data collection and reporting systems regarding disability development goals.

There are currently two problems. One is limited use of national data sets by planners and policymakers for the analysis and preparation of in-depth reports on the situation of persons with Disabilities and without disabilities in the assessment of achievement of development goals.

As Ms. Bas just mentioned, the General Assembly plans to convene a high level meeting in 2013, and this meeting will provide an opportunity also to make very strong recommendations to be include for initiating a periodic United Nations global report for benchmarking progress for identifying opportunities for Persons with Disabilities and supporting disability indicators in the monitoring and evaluation of future goals and targets of the post 2013 development framework.

Thank you very much.

(Applause)

>> CHAIR (Sweden): Thank you for that overview of work going on in the area of data development and statistics. And we will move to Mr. Criag Mokhiber.

>> CRAIG MOKHIBER: Delegates and participants, know that the High Commission shares commonly with the DESA colleagues for support under the Convention and in particular serves as the Secretariat of the Committee on the Rights of Persons with Disabilities where interesting things are happening. I'll just highlight a couple of those.

In addition to supporting the Committee, OHCHR does work to promote ratification of the Convention and to support its implementation at the country level. We do that through support to UN human rights field presences, United Nations country teams -- I'm slowing down before the Chair even finishes his note telling me to slow down. My apologies to the interpreters.

Support to United Nations country teams, and of course production of some of the knowledge products that people in this room will be familiar with, as well as training tools and materials. And, of course, our work in trying to mainstream the content of the Convention across the UN system, working with our UN system partners as well.

Just a couple of points on that first item, which is our support for the Committee on the Rights of Persons with Disabilities. We support the Committee in a number of ways. First through the preparation of Committee's meetings, of course, but also in providing substantive assistance to the Committee and preparation of its constructive dialogs with States Parties, the elaboration of general comments, the organization of so-called days of general discussion, and of course in reviewing admissibility and the merits of communications that are received under the Optional Protocol.

The Committee has been quite active, of course, in this term, holding both its 6th and 7th sessions since we last spoke and adopting concluding observations on three initial periodic reports. And at its 7th session, adopting views on its first individual communication received under the Protocol.

But then, of course, there is the work on implementation of the Convention at the country level, and this takes the form really mostly of technical cooperation, training and other kinds of assistance, to support ratification of the Convention, but then the more difficult task of implementation of the Convention at country level. We organized a number of national and regional workshops to promote ratification and implementation of both the Convention and its occupational protocol, provided input for reform of laws and policies at the national levels, the building of necessary institutions, raising awareness nationally about the Convention, and supporting state reporting to the Committee, but also working in training civil society partners in monitoring under the Convention on the Rights of Persons with Disabilities.

There is of course another vehicle for support at country level, a very important one, the multi-donor, multipartner trust fund, that we participate in together with key partners from the system, including DESA, UNDP, UNICEF, ILO and the World Health Organization in ministering the multi-donor trust fund on disability. This was launched in December of 2011 and is now obviously a fully active fund I can say from participating in meetings already this week. As a multi-donor, multiagency funding mechanism, we think it represents a particularly important tool to bring the capacities from across the system in support of national stakeholder, including Governments and organizations of Persons with Disabilities for more effectively implementing the Convention.

Chair, I mentioned also our work in the development of knowledge and tools. Most recently in March of 2012, we presented the fourth thematic study on the issue of disabilities and human rights, this on the participation of Persons wit Disabilities in political and public life. And that study analyzes relevant provisions of the Convention, highlights good practices in the field of political participation, and identifies the main challenges that still limit equal or effective participation in political and public life. And I flag that for the first time. We made this available in an easy-to-read format, which is accessible for persons with intellectual disabilities.

We organized in March of this year an interactive debate on disability to discuss practices in the field of participation of Persons with Disabilities, specifically in elections and in the conduct of public affairs. This was focused on trying to identify practical ways to overcome barriers that Persons with Disabilities base in the exercise of their political rights.

And then at the 20th session of the Human Rights Council, we also presented a report on violence against women and girls with disabilities, containing our study examining the causes and manifestations of violence against women and girls with disabilities, and analyzing relevant legislation, policies and programmes, taking a look at remaining challenges and ways of addressing the root causes of this kind of violence.

There is another one in the pipeline. Now we are working on a thematic study on the right of Persons with Disabilities to work. And that study will be presented at the 22nd session of the Human Rights Council in March of next year. We developed a training package on the CRPD and its occupational Protocol. It's a material that consists of a training guide and 8 individual modules. And this is already available on our website. We're organizing the first training of trainers in delivering this training next month as well.

And of course we have developed a legislation handbook on the Convention on the Rights of Persons with Disabilities Convention on the Rights of Persons with Disabilities, which is to provide support to States Parties saying how they can align national legislation and practice with the convention.

Finally, in this category, I'd say that during the past year we have continued to co-chair the UN's interagency support group on the Convention, together with our colleagues from the Department of Economic and Social Affairs.

Mr. Chairman, as the old saying goes, people in glass houses should not throw stones. We have real issues of accessibility remaining in the United Nation itself on both sides of the ocean. So we are working to improve the standards for accessibility, particularly in relation to UN meetings, rooms, facilities, accessibility of information and documentation, including website accessibility, and of course the participation of Persons with Disabilities in official UN meetings and procedures.

To make this happen, we actively participate in the work of a task force that was established by the Human Rights Council last year, to enhance accessibility for Persons with Disabilities in the work of the Human Rights Council and its mechanisms. And also contributing to the work of the interdepartmental task force on accessibility that is working to try to bring the United Nations itself up into the 21st Century on these issues.

One specific initiative I would mention in this regard is at the question of the Committee itself, and in cooperation with our office, Microsoft, Middlesex University and AbilityNet are currently undertaking an assessment on accessibility of the Committee's procedures and the UN in Geneva at large, which will be presented in September as well.

So, Mr. Chairman, with all of this, we base our activities on the realization that the rights based paradigm shift contained in the Convention, while setting legal obligations for States, also creates responsibilities for all of us who are engaged in this initiative. From our side, OHCHR is working hard to make sure that the Committee receives the support that it needs, both technical and substantive. Technical cooperation and training is available for partners, that mainstreaming of the Convention across the UN system continue, and that we bring our own house in order to ensure that accessibility is not just something that we say, but something that we do.

And with that, I'll stop. Thank you, Chair.

(Applause)

>> CHAIR (Sweden): Thank you very much, Mr. Mokhiber, for that rich cataloging of activities of the office. And it certainly provided additional reason for my Government to do what it has already done; namely, to increase its core contribution to the office by 30 percent this year.

I thank you very much.

I invite our next speaker, Cecila Martinez de la Macorra, Director of the UN Habitat's New York office, to take the floor.

>> CECILIA MARTINEZ de la MACORRA: Thank you. Good morning, everyone. I know I only have five minutes so I'll try to go right to the topic and certainly very much focus within the Convention.

I want to mention in a practical way the things that we are trying and already moving, and how are we linking, really, much more the idea of policies and rules, regulations, into the action, into the real action in the streets.

Why the streets? Because we are the agency that works precisely on human settlements, and we know that now most of the population of the world is in cities. And for the same reason, we know that a lot of the problems of the disabled have to be dealt with at the city level. And one of the elements and issues in the Convention is to create an enabling environment so that Persons with Disabilities can enjoy real quality in society. And this is part of precisely the work we are doing.

We know that sustainable cities can provide the structures and services to provide the well-being of all, but to do this we have to promote awareness and it has to be certainly at all levels -- at the local communities, local Governments, and at the city dwellers -- and we have to be more aware and accountable of the problems and needs of the disabled population. So full and effective participation and inclusion in society has to be defined, and worked, in a daily basis, and in an everyday system. And we have to ensure that the cities, the neighborhoods, the communities, have to ensure accessibility to the physical environment, promoting better urban space and urban mobility.

So the reason is to make a city more friendly, inclusive, and sustainable for all. And we have learned that, in fact, if a city is made taking into account the needs of the disabled, it will be a city that is going to work better for everybody, because it helps precisely in the whole structure of the city.

I would like to mention two projects that we are working right now. One is precisely in link with the World Health Organization on the global age friendly city. There is a guide, you can take it from the Internet, and it precisely set the pace a few years ago on the things that we need or we can improve within the city; precisely, the environment, public spaces, streets, the Housing, at the community level but at the social inclusion in terms of how much do we have to participate in the governance and certainly participation at all levels.

And the other one that we are working right now, which is towards the future as well, which is a three-year programme precisely with the foundation, Swedish Foundation, and an International project called Project For Public Space, where we have the final already principles for what we call outdoor spaces. Outdoor spaces, so we can understand the whole structure of the city, the public structure, streets, parks, everything where community can approach, and relationships, social relationships can take place.

There are certain underlying ideas that are very important. We have learned today that community is the expert and with that community we have to ensure that disabled populations are well represented. Governance has to ensure that communities involved in the decision-making process, particularly when creating urban structure, at community, neighborhood, city.

The creation of public space is not about design. What people need is how to use the space properly, how to use the city. So when we have children, aging population, disabled population, and we understand how they use the space. This space is going to work for all the population in those cities.

Third principle, disabled population in its own cannot do it alone. I think the importance of networking today is fundamental if we want to impact policymaking. The top down is very important, yes, and that's why we think the Convention is a very, very important issue at the International level. We need to have the policy at the national level to be able to precisely guarantee this participation from the communities at all levels. But we need as well to work, and that's what I'm referring to right now, from the top down. Today we know that it's a happy medium that will make the link between the policy and the action.

So it's very important that we create strong partnerships that can move projects and programmes forward by giving political clout. We have to make sure that the disability group can be well linked with the children and women groups, with the age groups, because that is all about community, the integration of community. It's not about just solving a problem on itself. And we will certainly confront the typical bureaucrat that will say it cannot be done. That we will always do, and that is part of the networking. The networking has to go to all of these different entities, different ministries, different secretaries, to make sure that everybody understands the situation.

Right now we know that the state in Brazil, the State of Sao Paola, it's putting a project about disabled and old age and it's putting every ministry to work on what are the actions that can be improved within their own constituency.

There is as important as well planning and outreach. There are lots of techniques, you can find them on the Internet, about how can you do a lot by observing, listening, and bringing the quantifying data needs, as mentioned before, to guarantee that we're not just doing things by intuition, but it's really by opinion. And I think that's very important. The importance of developing a mission that concerns the activities that happen in a public space, it's not about an idea that an architect or designer has, it's about how you use the streets, parks, bus stops, the everyday elements that need to be working in a daily basis.

So translating policies into action really has to bring the form. The form supports the function. Design is a critical idea, but for public spaces it has to be grown out of the understanding of how the community will use that space. So it is important, definitely, not about winning International prices, but it's about understanding how the everyday person works. And that should have certainly the inclusion, the viewpoint of the situation and the needs of the disabled.

Most important, we have noted as well, and that's what I'm referring to the population in general, not only to the disabled, the importance of triangulation. We have seen the children who are disabled learn more fast and absolutely have a better development where they work together with other children that don't have disability, and that provides two wonderful opportunities for other children without disabilities to understand what are the needs, the possibilities, and the greatest expectation of the children with disabilities?

So really the triangulation has to be a basic principle when we talk about the environment or the cities today. Old people wants to be linked with young people and men wants to see young women, children wants to be with sometimes adults, sometimes a neighbor or the friendly environment of other people.

So it's not about just being among themselves, and that's why it's so important to discuss these issues with other constituencies and not just keep them discussing at the same level of just the disabled with the disabled.

And last but not least, implementation. I think it's important to think that even if we start with the policies at the national level, International level. At the end of the day, it's all about short actions. Laws and policies have to start with how to improve small conditions, so you can see positive changes little by little improving. And that can bring us eventually to change the whole world.
You can see today in New York a pot of flowers, a line painting on the street, can start providing the space we need for the disabled. Bicycles are moving very fast. I think this is a very important topic. Maybe we should be linking to the networking of the bicycling network over the world and make sure that disabilities be included within this new topic.

Money is not the issue, it's an excuse most of the times from bureaucrats not to do things. And that's why it's so important to bring communities together to really lobby for what we want to achieve.

And finally, this is a never ending topic. We are never finished creating a good public space. It's not about award winning designs, it's about a community and a management plan. A good place no matter how well or good designed, at the end of the day it will never become a good place unless it's well managed.

In space, especially poor countries, where public spaces are still not being designed, we have to improve that definitely. At least community centers can provide as well for communities in general and for disabled population to be included within the development of the community itself.

So everything is on the Internet, you can approach. There are lots of things. Don't limit ourselves to only the disabled population. Let's work in the community environment. Let's work in a sustainable city environment. And we think that in this case it's not a one-size-fits -all approach, no longer it works. But we need to bring together the International community, our projects, our programme, the policy, to respond to the real needs of Persons with Disabilities living in different social and economic environment, but being part of our daily life and being part of the whole world.

Thank you.

(Applause)

>> CHAIR (Sweden): Thank you very much, Director Cecila Martinez de la Macorra, for that.

I now give the floor to Mr. Selim Jahan. He will make the presentation before we start the question and answer session. He is from UNDP, Director of Poverty Practice.

>> SELIM JAHAN: Thank you for giving me the floor. I'll try to make the presentation from two fundamental angles. First, the work of UNDP with regard to the work of Persons with Disabilities and second the role of UNPRPD. That is the United Nations partnership on the Rights of Persons with Disabilities in that particular respect.

In terms of UNDP's work, let me make three points. First, for us as an organization committed to human development, the issue of Persons with Disabilities is a morale issue as well as it is a development issue. It's a moral issue from the perspective of human rights, nondiscrimination and human dignity. It's a development issue because inclusive development is not possible without bringing Persons with Disabilities into the mainstream of development.

Second, in terms of UNDP's work, we are working at the analytical level, at the programmatic level and also at the human resource level. At the analytical level, our work on inclusive development, inclusive growth, human development, the country MDG reports are geared to reflect the realities, challenges, the policy options of Persons with Disabilities. At the programmatic level, we are now trying to cover a kind of a survey of the kind of the work that we do at the country level. And at the country level, the programmatic work ranges from facilitating policy dialog on Persons with Disabilities in Mexico, to supporting the implementation of CRPD, say, in Albania. From trying to explore the kind of possibilities of legal services to Persons with Disabilities in China, to promoting the participation in cultural life in Turkey.

So this gives us a kind of glimpse of the diversity of the kinds of work that you do at the programmatic level.

Finally, in terms of areas of human resources, our work basically concentrates on creating awareness in terms of the UNDP office premises at the country level, the issue of accessibility, the training materials and the human resources policies which reflect kind of promoting the issue of Persons with Disabilities.

Now, with that kind of work, with our commitment and conviction, and realizing that there is a need for a broad-based approach to the issues of Persons with Disabilities, we have been part of the United Nations partnership on the Rights of Persons with Disabilities.

And we are very proud to host the technical Secretariat of that partnership, which is UNPRPD. I think the value added of that partnership are threefold. First, it brings the UN unity, the UN uniqueness in terms of adherence, correlation, collaboration to put the UN family together behind the agenda.

Second, it leverages the resources of the UN country team at the country level, to forge partnerships and to develop programmes together.

And the third, the partnership can be an effective platform for bringing in the knowledge intra as well as interregionally, so that our understanding of the issues and our options for undertaking policies are widened.

We have been very much encouraged by the support that we have received from all of you, the Member States, the Civil Society, and as well as people who care about this issue.

My special thanks are to professor McCallum, the Chair of the CRPD Committee, as well as Mr. Jakalin, the special Rapporteur. We recognize support from Australia, Finland, Sweden, Cyprus and Mexico. We recognize the value of the partnership with International Disability Alliance, as well as International consortium on disabilities in our work. So both IDA and ICDD are important partners.

I'm very pleased to announce that kind of support, as well as going through a very thorough assessment. The first round of programmatic support from the UNPRPD has started. We are now providing financial support to eight countries from the fund, multi-donor trust fund, which is situated in UNPRPD. The countries are Costa Rica, Indonesia, Muldovia, Mozambique, occupied Palestine territory, Pacific Islands, which includes Cooks Island, Fiji, Papua New Guinea, Togo, and Ukraine. Again, the proposals vary from the issue of employment of Persons with Disabilities, children in Costa Rica, to children with disabilities in Togo and so on and so forth. This is just the beginning, and with more support from different stakeholders. We look forward to expanding the kind of programmatic activities from UNPRPD in the future.

In conclusion, I'd like to say that we celebrate the kind of achievements that we have made, but we have a long way to go.

So with all of your support in working very closely with you, both UNDP and as an organization, and also as a member of UNPRPD, we look forward to make sure that the issue becomes part of the development debate, dialog and discourse in future days, including the post 2015 development agenda and so on and so forth.

With all of our heads, hearts and hands together, I think we shall be able to make a difference. Thank you for your patience.

(Applause)

>> CHAIR (Sweden): Thank you very much, Director Selim Jahan. Now we have about 20 minutes for the segment of questions and answers. States Parties and observers may raise their flags to pose questions, and the panelists will then try to respond.

Anyone volunteering to go first?

The distinguished representative of Mexico.

>> MEXICO: Thank you, sir.

Rather than a question, I want to make a few comments. Mexico feels that it is essential to continue to promote the UN agency sponsored programme's incorporation in a cross-cutting fashion, the promotion of the Rights of Persons with Disabilities. This is an approach as adopted in the Convention and we feel that this conference of States Parties has become the ideal forum for an exchange with various UN bodies. And we are most grateful for the statements we have heard.

The representative of UNDP talked about the programme that we are implementing jointly with UNDP and Mexico to enhance participation of Persons with Disabilities in the design and implementation of public policies. And thank you to the UNDP also for this joint endeavor.

I'd also like to say that next year the high level session of the GA will be a final opportunity to ensure that the disability perspective is incorporated into the UN agenda, with the full and effective participation of organizations of Persons with Disabilities. And we considered the report to be submitted during the high level meeting to be very valuable and we agreed that this report should be linked in with the process of defining the post 2015 objectives.

And lastly, sir, as stated by the representative of the Office of the High Commissioner, another recent development is the establishment of the UN fund for the promotion of the Rights of Persons with Disabilities. We are delighted that the first projects have been approved. They will be funded by this fund. And this will have a major impact in the implementation of the Convention at the national level.

Consistent with the support that Mexico has afforded to promoting the Rights of Persons with Disabilities, I am happy to announce that Mexico will be making a contribution, voluntary contribution, of $20,000 to the fund. And we hope that we will be able to continue to contribute in the coming years. We appeal to all delegations to support this important endeavor.

Thank you, sir.

>> CHAIR (Sweden): I thank the distinguished delegate of Mexico for her statement and for her contribution.

And we move to the distinguished delegate of Thailand.

>> THAILAND: Thank you very much, Mr. Chairman. I'd like to express my appreciation to presentations from all UN agencies. In particular, I'd like to express my gratitude to DESA for having done a lot to come up with solutions to make the meeting and related activities to the State Parties meetings more accessible.

Of course, I'd like to emphasize the term "ICT" that was mentioned just a while ago. And I think several times we have raised this issue that just the word "ICT" does not mean that it will help Persons with Disabilities. It could even widen the gap between the haves and have-nots. So I think we should try to emphasize the quote "accessible" unquote ICT, rather than just merely ICT.

I don't think there should be any tolerance for inaccessible ICT from now on in the related activity of the UN system.

I also would like to see a proactive approach from the UNDP towards the post-development agenda of 2015, as I believe that UNDP plays an important role in the implementation of MDGs, and also the evaluation and also the further development after 2015.

Finally, Thailand would like to also congratulate the announcement of the fund for promotion on the Rights of Persons with Disabilities as informed by the representative from the High Commission on human rights. And also we are looking into supporting the way in which the reporting process could be done. We're now conducting some investigation on how to come up with a good solution. And we will find occasion to propose to the meeting at a later stage whether through the relevant to be considered, and we hope that it will help ease the work of both States Parties and also the work done by the Treaty body management.

Thank you very much.

>> CHAIR (Sweden): Thank you. I thank the distinguished delegate of Thailand and move to the distinguished delegate of Sweden.

>> SWEDEN: Thank you, Chair.

I make this announcement on behalf of Sweden and as leader of the delegation for this Fifth State Party Conference.

Sweden has a deep commitment to advance disability rights issues on development work. My delegation is therefore encouraged that the conversation in the United Nations on disability development have intensified and look much forward to the high level meeting on the subject. Importantly, the conversations are starting to translate into operative and concrete action by and within the United Nations system, which we feel is very important.

The United Nations partnership on Rights of Persons with Disabilities is a clear and promising example of this. Sweden places high hopes to this partnership, certain that investing in the trust fund will yield tremendous return in the future.

Consequently, the Swedish Government decided in July this year, 2012, to contribute $750,000 to the trust fund. We encourage Governments that have not already done this, the private sector and other stakeholders, to consider joining and investing in the partnership.

Thank you.

>> CHAIR (Sweden): I thank the distinguished delegate of Sweden for her statement and I would like to encourage questions, also, to the panelists.

I'll give the floor to the distinguished delegate of South Africa.

>> SOUTH AFRICA: I welcome all the conversations. However, I wish to just register the following aspect and also seek clarity.

I think one of the issues that we wish to welcome is the work that has been done by -- that is by the statistics, by the statistics and the data component of the United Nations. One of our responsibilities as the Ministry for Women and Children and People with Disabilities is monitoring and evaluation. And as we established this Department that is three years old, I can only share

South Africa's experience, and our humble request is that what happens at the UN International level should find its way to the UN country level. There is a big gap because what exists and what we hear as we sit in these meetings don't necessarily translate to the communication at a country level. And we would like to place -- to humbly request that that be looked into by the UN system itself.

But also the manner in which the UN organizations its work. A typical example is that HIV, for an example, causes a lot of disabilities. And we have a lot of experience. But we don't see UN AIDS participating. UN agencies stand in for each other. But it would help if we can begin to get a sense that it is a better cooperation and coordination that DESA could pull together.

The last point that I would like to raise that is of a concern for me and my delegation, it's also the use of language. I think, Chairperson, it will go a long way to assist in the work that we are trying to do, all of us, if we could begin by the language that we use when we talk about People with Disabilities. That is the first thing. You know, the disabled, living with, that shapes our thinking and our thoughts, because it then translates to the documentation that we develop. It translates to the manner in which we address People with Disabilities. But also, a lot of the inputs that have been made on MNE, on data collection, on knowledge work about the Human Rights, it's also supported by the World Health Organization, a delegation which I have great respect for, but it's felt that it could really go a long way if we can begin to see the Human Rights Council taking a little bit of more responsibilities from a human rights aspect. Because when we agree or not, documents that come and are supported by the World Health Organization has a strong health element and they should have. Therefore, they become a challenge for some of us who are tasked with ensuring that we begin to implement human rights, and we begin to acknowledge health at a particular level and not necessarily disability and health being linked into the same aspect.

And I thought, Chair, we also want to agree with the distinguished delegate from Thailand. I think the key word is "accessibility." Whether it's ICTs, it's infrastructure, we want to support that accessibility should be the working, because that will take into consideration all the developing countries, and it will bring us closer to doing -- ensuring that even those poor disabled people have access to some of these facilities. And that not only disability related meetings of the UN should be accessible, but the UN as an entity. Because as disabled people, we want to participate in everything that the UN does, not only in meetings that are related to disability. And we welcome the high level meeting, and believe that it will be a beginning of integrating disability into the General Assembly, because we all have aspirations to participate not only in these but in everything.

I thank you, Chairperson.

(Applause)

>> CHAIR (Sweden): I thank the distinguished delegate of South Africa for her comments. And I'm sure that there will be some reactions from the panelists in a few minutes.

I give the floor to the distinguished delegate of Nigeria.

>> NIGERIA: Thank you, Mr. Chairman. I want to really commend the preparations put forward. I'm particularly interested in the issue of accessibility. And I was very happy to hear that henceforth the United Nations itself would make its environment very, very accessible. And when we talk about accessibility, I would like to actually push it forward to the issue of accessibility, to information in appropriate formats.

The other day I was talking about this same issue, accessibility to information in Braille. I don't seem to have heard any answer on that. I would actually welcome UN documents being presented to us at meetings of this nature in various accessible formats, like having them in Braille. And I share very much the comments made by the distinguished delegate from South Africa about getting United Nations headquarters to kindly inform various local offices to reach out to Persons with Disabilities in their various Member States. In particular, we're talking about such organizations as WHO, UN women, UN AIDS, as she rightly said. I would hope that maybe the panelists would dwell on this and we find some solution to this situation.

Thank you.

>> CHAIR (Sweden): I thank the distinguished delegate of Nigeria for his comments, and move to the distinguished delegate of Qatar, hoping again that there also will be questions to the panelists. Thank you.

>> QUATAR: As the State of Quatar is speaking for the first time, we want to state our appreciation to the Chairman and bureau members for the efforts exerted in preparation of the Fifth Session of the Conference of States Parties on the Convention on the Rights of Persons with Disabilities. The question we would like to ask is how to form those statistical information into qualitative information that would guide us into putting forward plans that would help us improve the lives of People with Disabilities.

My second question is how could we adapt legislation and practices in order to put into effect strategies for People with Disabilities.

Thank you very much.

>> CHAIR (Sweden): I thank the distinguished delegate of Qatar for her questions, and move to the distinguished delegate of Kenya. And then we will hear Egypt and the WHO and no more speakers at this stage.

But we start with the distinguished delegate of Egypt.

>> EGYPT: Chairman, I would like to thank you. I also of course would like to thank the experts for their very interesting and enlightening briefings on the United Nations activities in this field. It would be useful here for the United Nations to elaborate a number of programmes and exchange of experiences to improve the effectiveness of activities aimed at Persons with Disabilities.

Now, we have to start to look at Children with Disabilities. Because if we do this, we will be able to span a great many disabilities which could re-emerge at a later stage.

As far as developing countries is concerned, we have Women with Disabilities who suffer from discrimination, often quite considerable discrimination. And so there is a need to raise awareness in societies regarding the importance of disabled persons and their rights.

Thank you.

>> CHAIR (Sweden): Thank you very much.

And I move to the distinguished delegate of Kenya.

>> KENYA: I wanted to thank the panelists from UN agencies. I would want like DESA to explain to the States Parties how they assess the funds for the trust fund, and in the future this should remain -- be made clear to all the countries.

I also want to request or appeal to the private sector, which normally does not fund very well issues of disabilities, to start funding, especially private sector from developed countries.

Now, on the issue of Office of the High Commissioner on Human Rights, I would say the UN has become very accessible to Persons with Disabilities, but there are still some small things, like the doors to the washrooms. It's very difficult to open. These I think it's not been -- this can be done as a measure to make it more accessible to the washrooms.

UN Habitat, I would like the UN habitat to send more light on how they have -- if they have programmes which targets Persons with Disabilities in various countries.

Thank you, Mr. Chairman.

>> CHAIR (Sweden): Thank you very much for your comments and questions.

And I move to the representative of the WHO and then we will hear from Civil Society, the World Disability Union and the Global Alliance on Accessible Technology, and after that we will hear the responses from the podium.

Thank you.

The distinguished representative of WHO has the floor.

>> WHO: Thank you very much. Mr. Chairman, excellencies, ladies. On behalf of the WHO, I would like to provide just a short update on the additional work not mentioned that relates to the priorities of the 5th session of the Conference of States Parties.

The theme of this conference highlights an important finding of the world report on disability, which is the disability disproportionately affects vulnerable population, notably women and children from poorer households. Linked to one of the recommendation, the World Report, in the World Report WHO and UNICEF launched yesterday "Early Childhood Development and Disability: A Discussion Paper," which says that despite being more vulnerable to risks which could harm their development, young children with disabilities are often overlooked in mainstream programmes and services designed to ensure their development.

We hope that States Parties and other stakeholders will find the paper a valuable source of information, to better understand the situation for Children with Disabilities and the actions that they can take on issues related to disability, early childhood development, and related interventions. Copies are available at the back of the room.

Another important issue which has also been highlighted in Member States reports, and with particular relevance to girls and women with disabilities, is the WHO statement on in voluntary sterilization. The purpose is to articulate a human rights based approach to an issue which is of great concern to many vulnerable and excluded groups, including People with Disabilities, but also women living with HIV and other groups.

WHO is initiating a broad consultation process, and I take the opportunity to already thank Member States, civil society organization, and national human rights institutions that have participated in the initial consultation. I encourage all of you to contact the World Health Organization by the end of September if you wish to be part of this initial consultation process.

Finally, very briefly, to elaborate on progress with the important work to develop a model disability survey with related implementation manual to support the collection of national data on disability. In line with the world report recommendation, WHO, the World Bank and a broad range of stakeholders are working to develop a model national disability survey instrument and related manual. Based on the International classification of functioning disability and health, it will enable the collection of comprehensive and relevant information and help countries construct a complete picture of disability, with particular relevance to disability policy. It will support monitoring of the implementation of the Convention and other Internationally related goals in their respective countries, particularly important in view of the high level meeting.

It will also enable International comparison and global monitoring of the inplementtation of the Convention. A first draft of this questionnaire, which draws on good practice from 179 national surveys, will be available by the end of the year for review by an expert Committee.

Pilot testing will commence in 2013. If your country is interested in being more involved in this process, please contact WHO.

I also just wanted to make a very short comment with regard to the honorable statement from South Africa. WHO also believes very strongly in dissemination of our documents to country level, and we have conducted about -- just over 40 national policy dialogs and launches of the World Report on Disability, really trying to generate awareness and more concrete action in support of the Convention.

I congratulate the Chair and participants on a successful Convention and thank you very much for the opportunity to provide feedback on WHO's work.

Thank you.

>> CHAIR (Sweden): Thank you very much for that report of WHO work.

Next is the distinguished representative of the World Disability Union.

>> WORLD DISABILITY UNION: My name is Heidi and I'm from Senegal. I'm attending this meeting, thanks to an invitation of the World Disability Union. Currently, I'm a person with a disability, but I'm working in the field of disability. I graduated from Kansas University, and I have a diploma in special education. And I am here invited by the World Disability Union and I'm an Honorable member of this organization.

I am at -- I graduated from Kansas University, thanks to a scholarship provided by the Fuller Foundation International Scholarship Programme. But in order to benefit from the International Fellowship Programme, you have to commit yourself to go back home and work with your community. They fund your studies in the top ranked universities throughout the world, but when you finish your study, you just have to go back with your knowledge in order to improve your community. So while working with your community, you can have -- try to have your organization and your NGO.

Now my question is addressed to the UNDP. I am asking if UNDP asks for proposals from individuals who have their diplomas in special education in order to have some programmes for their community.

I have a diploma in special education, but I just want to know if the UNDP accepts proposals from highly qualified Persons with Disabilities.

Thank you.

(Applause)

>> CHAIR (Sweden): Thank you very much. I was not fully informed when I announced you as the next speaker, as we heard Ms. Bia represents the University of Kansas, or comes from the University of Kansas, and she was invited by the World Disability Union to participate in this conference.

Next speaker, last speaker, is the representative of the Global Alliance on Accessible Technologies. You have the floor.

>> GLOBAL ALLIANCE ON ACCESSIBLE TECHNOLOGIES: Thank you. The Global Alliance on Accessible Technologies and Environments is pleased to announce that after seven years of work, there is a new International standards on accessibility of the built environment, which has been developed by the International Standards Organization.

Over 50 countries contributed to this standard, and the goal of this standard was to provide countries that have no accessibility standards of the built environment with a document that they can use as a base document, and to work towards harmonization of accessibility features. So there is a more predictable and safer environment.

Thank you very much for the opportunity of sharing this with you.

>> CHAIR (Sweden): Thank you very much. We will now --

(Scattered applause)

>> CHAIR (Sweden): -- hear a few responses from the panelists to the questions that were put. And I guess that Mr. Criag Mokhiber is volunteering to go first.

>> CRAIG MOKHIBER: Thank you very much, Chairman. Just a couple of quick points to respond.

So many excellent interventions by all of the distinguished delegates. I'll leave any responses to with regard to the multipartner trust fund and so on to my colleague Salem, who is the Chair. But thanks to Mexico for its new pledge of some $20,000 to the fund.

The distinguished delegate of Thailand mentioned the post 2015 agenda, which has been a recurrent theme throughout this week. And just to say that the Secretary-General's task team on post 2015 has issued a report, which is available on the Web site, which I think encouragingly for the point made by the representative of Thailand has said that the post 2015 agenda should focus on three things that were not so directly covered by the MDG, and that is human rights, equality and sustainability. And an agenda for post 2015, which focuses on human rights and equality, in particular, provides enormous openings for the disability rights agenda, first, because it is a human rights agenda, as codified by the Convention.

And, secondly, because the issue of equality and removing barriers as manifestations of discrimination are very much a part of what a post 2015 development agenda should look like.

So I thank the distinguished representative of Thailand for raising that.

There was also a question from Thailand from treaty reporting and the burdens represented by that. And I'm happy to say, Chair, that in spite of that, that's absolutely correct. In spite of the enormous burdens that have come about as the result of the growth of the Treaty system, reflected very much by this room, and the level of participation, the size of participation here, but more probably the UN Human Rights Treaty system doubled in size since 2004, creating significant burdens on the system, Member States, on partners in those processes. And so the High Commissioner for Human Rights launched a process of review and strengthening of the Treaty system. And I won't say much more about it, because the Director will be addressing that later in the committee meeting.

I'd also just mention the intervention by the distinguished representative of Nigeria. Indeed, Braille accessibility is an issue which is not yet resolved, is not yet at the level at which it needs to be, but we're making important progress step by step. These days, in Geneva, the Committee on the Rights of Persons with Disabilities now has a functioning Braille printer, which is improving accessibility. And another is available in the UN office at Geneva for events taking place in Geneva.

And with that, I'll pass the floor, Chair.

>> CHAIR (Sweden): Thank you very much, Mr. Mokhiber. I will pass the floor to Director Selim Jahan of UNDP. There were several questions directed at UNDP, not least in regard to a possible disconnect between headquarter level and the country level.

>> SELIM JAHAN: Thank you, Mr. Chairman. And thank you for all of your comments. I think they are very insightful and we have taken note of it. I'll try to respond to some of those comments and then the colleagues will also try to cover the others.

First of all, I fully agree with Craig that the issue of Persons with Disabilities is a major issue, as a development issue and as a moral issue, as we endeavor to have a broader discussion on the post 2015 development agenda. From the UNDP perspective, we will try our best to move that agenda and push for that agenda in that broader discussion.

Second on the issue of the process of UNPRPD funding, there is a link, www MPTF.UNDP.org. Www.mptf.undp.org. That contains the strategic and operational framework for the partnership, the terms of reference of the partnership, and there we have more detailed discussions about the Commission of projects and how proposals are selected.

We have also provided a brochure at the back of this room, where some of the salient features of the selection process as well as the submission process have been described.

In a very nutshell, three points on the submission process. The UNPRPD fund works on a call for proposals basis. And the proposals for funding are submitted to the UNPRPD fund by the UN country team, number one.

Number two, however, the fund will only consider project ideas that can effectively demonstrate a significant level of engagement on the part of Persons with Disabilities and the civil society in broader terms.

And, third, disbursed funds are programmed by the receiver organization in the most effective way, given the circumstances of the proposed initiative, including national execution and (inaudible) execution if and when appropriate.

How a proposal is selected, again, three basic points. Once a call for proposals is issued, proposals undergo a rigorous multistage process of assessment. The details of which are in the strategic and operational framework.

Second, the assessment is conducted by UNPRPD Management Committee, which includes organizations, donors, civil society and States Parties.

Third, the standard steps for the assessment of proposals are detailed, as I have mentioned, in our strategic and operational framework. These steps, however, can be tailormade to individual calls for proposals by the Management Committee, depending on specific needs and circumstances and taking into account four key process requirements, ensuring quality, reducing transaction cost, reducing overhead costs, and the eliminating conflict of interest.

So, in a nutshell, those are some of the broader dimensions there. In fact, we have some line up projects already, and as we get more responses, some of those lineup projects with some discussions with those organizations who have submitted them as to refine some of those projects, we think that we will be moving forward to the second phase. 0041229275959 Bernard

At the third issue that I want to highlight is basically the question that has been raised, the consistency and linkages at the global level and at the country level. UNDP has country presence in more than 150 countries. We never claim that we have a perfect system, where the global and regional and the country levels are connected, linked properly.

We take note of the concerns that you have raised, and particularly in the context of the work on Persons with Disabilities we are trying to improve the situation as much as possible. So the concern that you have raised, we have taken full note of that.

The final Question on the issue of whether -- if there is a special education, special skill, whether they can approach the UNDP for programmatic support. I think from the UNPRPD perspective I answered that Question.

With discussions with the UNCT, the discussion can be developed.

And the UNPRPD proposals, one of the basic requirements that it has to have engagements of Persons with Disabilities or the civil societies working on that particular aspect.

Apart from that, in addition, there can be discussions with the UNPD country office if there has to be a proposal to be funded, to be programmed, with the UNDP funding. That can be done with the UNDP country office.

Thank you, Mr. Chair.

>> CHAIR (Sweden): Thank you very much, Director Selim Jahan.

And I'll give the floor to Ms. Akiko Ito, who also has a few responses to make.

>> AKIKO ITO: Thank you very much, Chair. Thank you very much for having this opportunity to explain, just very briefly, about the difference between UNPRPD fund as has been discussed by Mr. Selim Jahan.
UN voluntary trust fund, which was represented by the representative of Kenya, is a much smaller fund and the fund's objective is to give abilities to small projects on the ground, and it's a very small co-funding. And the details can be found in our website, as always. Www.UN.org/disabilities.

We have been trying to make our own efforts to make our facilities, our services, available. Together with OHCHR and the Department of General services and conference management, we have been working as the United Nations interdepartmental task force on disability. And we have made some progress.

We are going to develop basic policies on the United Nations, in relation to making United Nations work accessible in all its aspects. And we would like to have the support of Governments to make our work accessible in relation to what we plan to do in the near future.

Just a last point in relation to preparation for the proposed 2015 development framework, as mentioned by our colleague. The task team report has been seconded to the Secretary General and he has appointed a panel of prominent persons to review such a report and to recommend to him the next steps.

And as we mentioned, there is a Secretary-General's report just released last week that has the background for the post 2015 framework and it's available on our website. So I hope this will be helpful in consideration for your preparation for the next year's high level meeting as well as continuing discussion on how to go about in deciding the next steps for disability inclusivity to the post 2015 development agenda.

Thank you.

>> CHAIR (Sweden): I think we draw this interactive dialog to a close, then. And it remains for me to thank all representatives who have taken the floor and the four panelists for together producing a lot of valuable comments, a lot of valuable clarifications and responses.

I thank you very much warmly. Thank you very much.

And we will now pause for a minute, just to rearrange the panel and to welcome the Chairman of the CRPD Committee, and the special Rapporteur on disability.

>> CHAIR (Sweden): I call the meeting to order again.

And we're delighted to have with us on the podium professor Ronald McCallum, Chair of the Committee on the Rights of Persons with Disabilities. We have the Rapporteur on disability, Mr. Schuaib Chalklen. And Mr. Salama from OHCHR. And we will ask the Special Rapporteur on Disability to go first and to make a presentation.

You have the floor, sir.

>> SPECIAL RAPPORTEUR SCHUAIB CHALKLEN: Thank you, Chairperson. I'm very pleased to be making a statement today, because for the past week we have listened to a number of speakers and had many dynamic side events, and so much of this indicates the progress that we have made in the last couple of years since the adoption of the Convention on the Rights of Persons with Disabilities. And, in particular, I'd like to commend the UN partnership for the promotion of the Rights of Persons with Disabilities, the work of UNDP and the technical Secretariat, and the rapid way in which they have managed to proceed and make disbursements to deserving countries.

Chairperson, when I was appointed as Special Rapporteur, I said that I would pay particular attention to vulnerable groups amongst disabled persons, and I mentioned women and girls with disabilities. We had a side event yesterday, organized by the delegation from Sweden, on violence against women and girls with disabilities. I was one of the speakers.

Last night, I was asked by a group called women enabled, these are women with disabilities, to kindly read out a statement which they have prepared. And with your permission, Chair, I'm going to do so.

The statement reads as follows: Following the official sessions of the 5th Conference of States Parties to the United Nations Convention on the Rights of Persons with Disabilities, many of us gathered and support the below statements of principle.

One, we strongly believe that it is essential to consider the multiple and intersecting dimensions of the lives of women with disabilities, as these intersecting identities can exascerbate the discrimination and gender-based and sexual violence we experience.

Two, references to Women with Disabilities always include girls and Younger Women with Disabilities. We will gather together at each conference of States Parties as a collective to ensure that our rights are included in our own voices by our own hands and through our own learned experiences, so that others do not speak for us at future Conferences of States Parties.

Three, we demand that girls and younger Women with Disabilities are included as leaders and have opportunities for mentoring, to assume roles as leaders in our movement. We demand that the input of all Women with Disabilities must be included, regardless of our disabilities, and that accommodations and supports to enable our effective participation will be available at no cost, as we reject any notion of a hierarchy of disabilities within a movement.

We will also gather to strategize on the process for sharing effective actions beyond the Conference of States Parties themselves, in an effort to ensure that sustainability of our work together.

Each session of the Conference of States Parties must include dedicated sessions on Women with Disabilities and speakers must be Women with Disabilities, with special attention to presentations by Women with Disabilities from the global south and younger women and girls to empower more leaders of our movement.

Chair, there are a number of other points. I'm going to just read out one more, because it's quite extensive. But they have handed out the flier.

And the second last point reads as follows: As a collective, we will also work to ensure that issues of concern to Women with Disabilities are on the agenda of several United Nations entities and mandates, including but not limited to the following: One, UN women, UN Commission on the status of women, Cedo Committee, Committee on the elimination of racial discrimination, Committee on the Convention on the Rights of the Child, committees monitoring compliance with other human rights Conventions. Special Rapporteurs, including, for example, the Special Rapporteur on violence against women, who has given special and unique attention to Women with Disabilities in their work.

Other Special Rapporteurs on education, health, food, housing, missing persons, et cetera, because they often fail to discuss Women with Disabilities in their annual reports.

Finally, UN entities and mandates addressing the UN Security Council Resolution 1325, which generally have not included Women with Disabilities in these resolutions and related policies and implementation.

And, finally, we request that this statement is included on the UN enable website as part of the outcomes of the 5th Conference of States Parties for the Convention on the Rights of Persons with Disabilities.

That ends this statement or part of the statement, Chair.

Chairperson, I'd like to continue by saying that I'd like to add my voice to the call for absolutely that there should be consultation with Civil Society around the high level meeting in 2013, and that the proceedings leading up to the high level meeding be conducted in a manner as transparent as possible.

I also think that it is of utmost importance that as we proceed beyond 2013, the high level meeting, and begin discussions around the sustainable development goals, that no mistakes of the past are repeated, and that there be full inclusion of People with Disabilities.

I thank you, Chairperson.

(Applause)

>> CHAIR (Sweden): I thank the Special Rapporteur and I think we can ensure the women that their statement will be included on the UN enable website.

I now invite the Chair of the Committee, professor McCallum, to make a presentation.

You have the floor, professor.

>> PROFESSOR McCALLUM: Distinguished delegates, ladies and gentlemen, my fellow sisters and brothers, Persons with Disabilities, Mr. Chair, United Nations personnel. Hello everyone!

>> AUDIENCE: Hi!

>> PROFESSOR McCALLUM: I want to make sure you're awake because I can't see you. It's Friday morning, coming up to lunch, and I missed my morning tea, so I won't be long.

Let me begin by congratulating the five new persons which you, the States Parties, have elected to the CRPD. They are fantastic new members who will take up their mandates on 1 January next year. May I congratulate my four colleagues who have been reelected to the CRPD, and will continue their mandates for another four years. All of the nine persons which you elected are my sisters and brothers in that they are Persons with Disabilities. This shows great faith by the States Parties to the CRPD of electing those of us to the Committee who lived life experiences with disabilities. As of January 1, 17 of the 18 members of the CRPD Committee are Persons with Disabilities. I thank you, States Parties, for your faith in us.

(Applause)

Let me also say that I've wholeheartedly supported and I think I can speak for my fellow members of the Committee in the room, and I acknowledge you, my colleagues and friends, that we would support the Special Rapporteur's call about the high level meeting next year and also for women and girls with disabilities. Thank you, Mr. Rapporteur, for raising these matters.

Just a few quick points. Since this gathering of the Fourth Conference on States Parties, the CRPD Committee continued its dialogs. We have had only two week-long meetings since, and we dialoged with the kingdom of -- kingdom of Spain and Peru. Next week we will dialog with the People's Republic of China, with Hungary, and with Argentina.

Thank you, Ana, I need my fellow members to keep me on track. And Ana I congratulate you on being elected. You are a special part of the Committee.

We are going to be appearing before the 3rd Committee. I will be representing the Committee in October, to argue for more time. We have the least amount of time of any of the Committees which are conducting dialogs. We only have three weeks. We're asking for another week so that we have two two-week sessions. This isn't much money. The airfares for the one week session are paid. We are saying if we can have two-week sessions, we hope that they will be able to do six, seven, and then eight reports from countries each year when we're used to it.

Now, there have been negotiations going on here about the Treaty body system, and I don't wish to interfere with those negotiations, but I have to make one comment. I believe some countries have been saying that they do not want the constructive dialogs being webcast. Now, I don't want to speak for other Committee, but can I say webcasting is essential for we Persons with Disabilities. It's in conjunction with the CRPD because it represents reasonable accommodation, so that my sisters and brothers who cannot travel and particularly those in the global south can watch us at work!

(Applause)

And I hope that this States Parties will take note of the special importance of webcasting for our Committee.

Now, in various quarters, it's been raised about the status of refugees in the CRPD Committee. If you go back to the Travoi para two, I've seen it raised that refugees don't come under the CRPD. This is absolutely wrong. If you look at the conclusion of refugees by the UNOHCHR, voted upon and adopted on 8th of October, 2010, this conclusion on refugees with disabilities takes as its framework the CRPD and makes it very clear that once refugees are on your territory, you are responsible for them under the CRPD.

I can show you literature on that by Crock, Ernst and myself, but it's very, very clear.

Finally, I would like to endorse what the Special Rapporteur and others have said this morning about the UN partnership on the Rights of Persons with Disabilities. Can I thank Sweden and all our countries who have donated? Can I encourage more countries to donate? Because disability is synonymous with poverty.

Can I close by thanking the OHCHR staff and particularly the secretary of the CRPD Committee, Mr. George Araya, and my colleagues on my left for their tireless support and work. And can I have thank my fellow members sitting in the room, who are just as much as I am integral parts of the Committee. And as Chair, without their help, cooperation, guidance and skill we wouldn't have been able to do the work that we were able to do.

Thank you, ladies and gentlemen. I'll pass you to the Chair.

(Applause)

>> CHAIR (Sweden): Thank you, professor McCallum. Thank you for your enthusiasm and your directness and thank you for the clarification you just gave in regard to refugees as well.

Now I move to Mr. Salama, from the OHCHR, head of the Treaty office.

>> IBRAHIM SALAMA: Thank you, distinguished delegates. Now you understand better how much of a privilege is it after listening to Professor Ron, to work on a daily basis with Treaty bodies and with experts all the time.

You see how reinvigorating it is to see with them, through their interaction with Member States, the same with the Treaty body system of course, how the norms that you agree to become a reality in practice.

In fact, the CRPD is very special. It's special not only because it's the newest Treaty bodies, within the ten existing Treaty bodies, but with very objective reasons. I'll name five particularities that are positive, just to not end on a negative features, situation, and to try to conclude on the positive note.

So the five main positive features, as you see, is that this is a Committee that is composed predominantly from People with Disabilities so they know what they are talking about. They are sincere and convincing, and they are true human rights defenders.

It's a Committee which has shown to be the fastest growing Committee in terms of ratification. We are at 119 ratifications in less than nine years, which says a lot about the social demand and the need. It's about 700 -- 700 million people or more than 10 percent of humanity. It's a Committee that told the UN and the world what accessibility should be and without this, these rooms and the United Nations and International multilateralism would not have opened itself to people who have the same rights but who don't have the same chance in life. And I think this is an advance that we owe to this -- that we owe to this Convention and these experts that they told us this.

It's a Committee that made the Rights of Persons with Disabilities and their cause visible, because the main misfortune and injustice with disability is that people tend to be invisible. Sidelined. And the visibility of this Commission is a particularity in its own right.

Finally, it's a Committee that proves that the almost theological debate of having more instruments is useful. In my personal view, I think it solves the issue by showing that the particularities of each community of rights holders and situations requires this special focus. And the dynamism of the constituency of Civil Society and the support from States and from Civil Society, both national and International level shows this. And I think the Convention itself reflects this particularity by being the only Convention that speaks explicitly to the active and required role of the Civil Society.

And it's, finally, I commit, another particularity, which is the fact that the term limitations ensure the renewal of the expertise like you practiced two days ago electing new members.

All these positive advantages, all of these day-to-day improvements, and scrutiny and visibility to the equal Rights of Persons with Disabilities are there, but there is a big risk, which is as Chairperson Ron said, the lack of resources. This is one of the Committees which has the highest dichotomy between the high level of expectation, high level the ratification, and the resources that it has. It's a Committee to which, if a Member State submits its report today, it will only be considered in eight years. This reaches the limits of ridicule. It defeats the purpose. It demotivates States, because at the national level you invest politically and financially and you invest in all ways, and here the information becomes completely obsolete if not considered in time.

I'll end simply by saying that you cannot solve the problem of the CRPD in isolation of the rest of the Treaty bodies, because they all suffer the same issues. And the current situation of the permanent ad hoc attempt to resolve problems only puts Treaty bodies in competition, and this is the opposite of the spirit of equal rights and indivisibility of all human rights.
To end on a positive note as I promised, I believe that the intergovernmental process that Member States decided to establish is already a sign of commitment and of resolve of Member States to reach results, to reach conclusions that are global to this issue. And I, like all of you, have been pleasantly surprised by the level of engagement and substantive discussions that took place within this process.

I'll not elaborate on it, just to say that you have all the ingredients within this process, on the table, to make a solution that lasts, a solution for all Treaty bodies, a solution that makes the norms a reality.

I thank you, Mr. Chair.

(Applause)

>> CHAIR (Sweden): Thank you very much, Mr. Salama, for those important observations and comments.

We have not much time at our disposal for questions and answers. I'll allow for three questions, only. And then the panelists will respond.

The distinguished delegate of Algeria has the floor. Now we have three speakers already. Distinguished representative of Algeria you have the floor, please, sir. We're not seeing the plate correctly. It's the distinguished delegate of Israel.

>> ISRAEL: Thank you, Mr. Chairman. I'm delighted to no announce that this week the Israili Government finally approved the ratification of the Convention on the Rights of Persons with Disabilities.

(Applause)

>> ISRAEL: Thank you. Marking the end of the lengthy process of discussion with all Government offices and the start of a new phase in the life of People with Disabilities in Israel. We are proud to join the 119 ratifying States and become the 120th state.

Our Commission for the Rights of Persons with Disabilities will become the focal point for implementing the Convention. To do so, we plan to build upon our wide partnership with Government as well as civil society organizations. Much remains to be done to promote the CRPD. We look forward to continuing our work in removing stigma and barriers, ending inequality and discrimination and advancing accessibility accessibility of all public places.

Thank you for your attention.

(Applause)

>> CHAIR (Sweden): I thank the distinguished representative of Israel for his statement. And we congratulate Israel to the ratification.

Next on this speakers list is the distinguished delegate of the Philippines.

>> PHILIPPINES: Thank you. Much was said about how to make programmes for Persons with Disabilities, but we know that every programme works requires cost. I'd like to give emphasize on the fact that consultation with Persons with Disabilities is very important in all matters concerning their development, especially during budget deliberations of every country. It is still prevalent in most country, especially developing country, that disability is always on the list among priorities in budget allocation.

The main reasons why People with Disabilities from the grass-roots have little opportunities to develop capacity in terms of social and economic activities, which are prerequisites for them to participate in development and advocacy, especially for women and children with disabilities from the most marginalized groups, the indigenous, the poor and the depressed urban dwelling ares and those living in poverty, this denial of rights remains the reason why Persons with Disabilities remain to be the poorest among the poor. Huge resources have been spent by developing countries, politics and other concerns expanding poverty. Yet the small part of the gross budget for Persons with Disabilities, it's not even fully expensed or properly distributed. The Rights of Persons with Disabilities to resources should be given emphasis and should make every duty bearer liable for not implementing programmes due to this sector.

The reason why I call on all development AIDS programme to give more emphasis on disability inclusive aids to developing countries, particularly in education, infrastructure, and human rights development. It should be given strict implementation and monitoring rules in come lions with disability inclusive development. Only then we are assured that hardheaded officials will realize that Persons with Disabilities are also citizens that need to be viewed on a rights based perspective, and not as objects of charity who can only be given what has been left from the public Coffers.

I urge disability rights budgeting and expenditures tushs be included as one of the requirements for countries inquiring about loans in ever world financial institution. This is an assurance that disability will not be a forgetting item during budget season in every developing country.

Thank you.

(Applause)

>> CHAIR (Sweden): Thank you very much for your comments.

And the last speaker will be the distinguished representative of Panama.

>> PANAMA: Good morning, sir, and vendors of the bureau and good morning to my friends here.

Panama was the first country to ratify the Convention because we believe that solidarity is necessary because we are a transit country. And we feel solidarity is so important. And this is a fine opportunity now for us all to share our experiences.

I would like with all respect to -- and with -- very humbly, I would like to suggest that in future meetings we leave more time for the exchange of opinions, the exchange of experiences, and the exchange of best practices in all countries.

We would have liked to be able to talk more about all the experiences that we can share as brother countries. And, unfortunately, we have had very little time. We have had 3 minutes each. And that's really very little time for this fine opportunity that is offered to us all to really talk about what we have achieved, and our experiences.

We have 3 and a half million inhabitants in my country in Panama, and under President Martinelli, we are introducing huge changes. We're going to have accessible streets and accessible Metra subway system. And we would really like to talk about what we're doing in our country and tell others about it.

May I also say that I am disappointed that yesterday afternoon when we were discussing such an important topic, there was no translation for that important discussion. This really is very regrettable and there can be no excuse for this, that there was no interpretation. Because I know many countries did want to hear what others had to say.

Panama would always stand ready to share and participate and invite other countries to learn of what we're doing in my country.

Thank you.

(Applause)

>> CHAIR (Sweden): May I ask Ms. Ito to comment on the issue of translation that you raised.

>> AKIKO ITO: Thank you very much, Chair. Just for the floor.

The translation is provided during the official meetings only. And, unfortunately, other meetings, informal meetings and side events, we are not able to provide translation -- official translations.

>> CHAIR (Sweden): Thank you very much. We have heard three representatives talking the floor. I wonder if there are any of the three panelists who would like to comment on the interventions? Professor? No. It doesn't seem to be the case. Nevertheless, I note that even within the UN system, much remains to be done with key mechanisms to implement and monitor the Convention, such as the Committee and the Special Rapporteur are treated fairly and furnished with the necessary resources to discharge their work.

As the Chair of the conference, I must say that I'm rather much concerned, but also hopeful that the General Assembly will assume its responsibility and make sure that these mechanisms are treated fairly.

Having said that, I now excuse Professor McCallum, Mr. Salama and Mr. Chalklen, and we will continue with summaries from the round tables. And we will do that immediately.

I invite the Rapporteur and Chair of round table 1, accessibility and technology, to present a summary.

I think for the benefit of time, I think we will ask the Rapporteur to report from the bench. Thank you. The representative of Thailand?

>> THAILAND: Thank you, Mr. Chairman.

I have the pleasure to present the following summary of round table 1. Accessibility and Technology. On behalf of ambassador, the Department representative of Thailand to the UN, Chairman of the round table. The speakers included at this round table one were Mr. Hiroshi Kawamura,DAISY consortium; Frances West, Director of Accessibility Center, IBM; Inmaculada Placencia-Porrero, from the European Commission, and Dr. Sean Cruse, UN Global Compact.

Mr. Hiroshi Kawamura demonstrated how digital accessible information systems has made possible access to information and knowledge for persons with reading disabilities. The DAISY software features, among others, adjustable font size, reading speed, and highlighting of text as it is being read by the screen reader.

DAISY could assist all types of learning styles, whether auditory, visual, or tactile kinetic, as well as those with psychosocial disabilities.

DAISY could also support disaster risk reduction for persons who could not read printed or foreign language materials, and thus should be included in emergency preparedness efforts.

Ms. West of IBM provided a market perspective on accessibility and technology. She observed that assisting People with Disabilities was not only a good cause, but good business, as aging societies and Persons with Disabilities represented new global business opportunities.

At IBM, there was a need for assistive technologies both for its customer base and its diverse half a million strong workforce. IBM believes in inclusion for innovation, that the best ideas come from people with diverse backgrounds, including those with disabilities.

The global mobile workforce created an expanding market for applications that could be used by persons with all types of disabilities. She emphasized the importance of public/private sector partnership, including the integration of public standards in private sector implementation and solutions.

Ms. Inmaculada Placencia-Porrero explained that the European Union and the Member States shared responsibilities. Under the EU framework, accessibility is considered as a way to eliminate a way to barriers.

Under this concept, the EU seeks to enhance accessibility in the three main areas, transpart, ICT, and the built environment. EU best practices include increased training, research and policy attention, cost benefit study, and multi-stakeholder consultations.

Sean Cruse from the UN global compact explained that it's a strategic policy initiative for businesses that are committed to aligning their operations and strategies with ten universally accepted principles in the areas of human rights, labor, environment, and anti corruption. By doing so, business as a primary driver of globalization can help ensure that markets, commerce, technology and finance advance in ways that benefit economies and societies everywhere.
The UN global compact this year conducted a study examining the world of its business partners relating to disability. Dr. Sean Cruse noted that businesses and companies should be encouraged to engage in private public practices.

He also emphasized the important role of Governments in creating enabling environments that have positive initiatives. Representatives of Senegal, South Africa, Algeria, El Salvador, Egypt and Tanzania said a lack of resources was a problem.

Representatives of Canada, Sweden, Germany, Mexico and New Zealand shared experiences and practices in implementing accessible technologies and that benefit to Persons with Disabilities.

The representatives of Thailand stated that accessibility should pe one of the highest priority topics at the high level meeting on disabilities and development to be held next year.

Accessibility should also be an integral part of this disaster risk reduce policy, programs and activities.

In response to the comments and questions, Mr. Hiroshi Kawamura explained that many types of DAISY software were open source and available free of charge. The current version of DAISY was also compatible with the popular EPUB format and had the capacity to synchronize motion pictures with text.

Inmaculada Placencia-Porrero emphasized that there were many resources available at little or no cost. And she stressed the importance of setting clear accessibility rules and monitoring and enforcement mechanic niches for accessibility standards.

Frances West noted that the cost of information and communication technology had dropped dramatically in recent years, and that given the growing nuping of companies now waiting to build accessible technologies into mainstream products, costs would continue to drop.

Thank you.

>> CHAIR (Sweden): I thank co-chair Thailand for that summary, and give the floor to co-chair Jamaica, to give a summary of round table 2. Children with Disabilities. You have the floor, excellency.

>> CHAIR - ROUND TABLE 2: Thank you. I had the distinct honor and pleasure to Chair round table 2, which addressed a range of issues pertaining to the rights of Children with Disabilities, including participation in decision-making processes, access to education, support for parents of Children with Disabilities, and violence against Persons with Disabilities.

The round table featured interventions from a diverse panel of speakers: Namely, Hendrietta Bogopane-Zulu, Deputy Minister of Women, children and People with Disabilities of South Africa.

Mr. Nick Alipui, Director, programme division, UNICEF.

Ms. Marta Santos Pais, the Secretary General on violence against children.

Ms. Eximena Rivas, representing the National Service for Disability and Vice President of CEDDIS.

And Jenny Nilsson representing the World Federation of the Deaf, youth section.

The conference also received a short but compelling presentation from 11 year old Mr. Rabish Yat Sing about his experiences as a primary school students with disabilities. He stressed the importance of understanding his own rights and a need for support for the environment that he lives in, so he could participate in educational activities in his own community.

Minister Hendrietta Bogopane-Zulu called for improved enforcement mechanisms to ensure implementation of the Convention. She noted that although progress was made in South Africa over the past ten years, education still needed to be more inclusive.

Mr. Nick Alipui addressed four main things. The importance of the CRPD and its effective implementation. The issues at stake, what needs to be done for next steps, and partnership requirements necessary to strengthen programs for Children with Disabilities.

Inform the conference about the use of a multiple indicator cluster survey that was implemented to gather statistical data on the situation of Children with Disabilities and their families.

Mr. Nick Alipui announced that the 2013 edition of UNICEF's flagship publication, that is the State of the world, children, will be devoted to the theme "Children and youth with disabilities."

Ms. Marta Santos Pais had concerns about the patterns of violence against Children with Disabilities, providing statistical data. She proposed concrete measures to adequately address violence against Children with Disabilities, including, one, investment in early childhood education. Two, legal and public policy reforms. Three, promote public awareness for professionals working with and for children with disabilities. And, four, expedite the ratification process of the Optional Protocol to Convention on the Rights of the child.

She noted that States have made progress in securing the rights of Children with Disabilities, but much more work needs to be done especially in the field of early childhood education.

Ms. Eximena Rivas stressed the needs for a rights based approach, as well as concrete public policy, focusing on Children with Disabilities and in particular low school attendance rates and inadequate social services.

Jenny Nilsson pointed to the small proportion of participants in the conference that were under the age of 30. She highlighted importance of including youth with disabilities as key stakeholders in relevant decision-making processes. She also advocated streaming of the use of sign language across the world.

Mr. Chairman, the presentation by the panelists were exchanged by rich views of States Parties and observer organizations, despite the limit of time for intervention. The main issues highlighted related to stigmas associated with disabilities, and in particular challenges of Children with Disabilities. The lack of early interventions and access to justice, special concerns in the context of education.

The challenge of inaccessible transportation as well as inclusion of children and youth with disabilities in the decision-making processes.

Several speakers advocated a bilanguage approach to the use of sign language, particularly educational facilities. It was also proposed that national media be encouraged to increase and enhance the use of closed captioning features in their broadcasts.

Finally, Mr. Chairman, I'm advised that the secretariat will publish a more detailed account of the outcomes of the round table 2.

And in conclusion, Mr. Chairman, I apologize to our colleagues yesterday when I had myself to import some strict time limits, but I think that we still had time for very adequate comments and questions posed and responses from our panelists.

Thank you very much.

>> CHAIR (Sweden): I thank co-chair Jamaica very much for that report.

And it will, of course, the report in full, will be recorded.

We have thereby concluded items 4 B and C of the agenda as already amended.

We will now move to a report on the informal session on women with disabilities. And may I invite Mr. The Rapporteur for the informal session, to present a summary and we shall get a brief summary of the principle conclusions from the Civil Society forum held on the 11th of September. Ms. Atalla, you have the floor.

>> MS. ATALLA: Thank you very much, sir. Members of Government, ladies and gentlemen, yesterday the plenary on women with disabilities was co-chaired by Hungary and the International disability alliance. Allow me to submit the conclusions and recommendations of the session on behalf of the chairs.

A broad consensus existed amongst speakers as to the fact that women and children with disabilities are faced with discrimination on account of their disabilities, and it's necessary to make their economic status and their full political participation -- it must be placed on an equal footing with others. This is a responsibility that doesn't fall to a single organization or agency. It is the responsibility of everybody.

For the situation of Women with Disabilities to become a truly cross-cutting issue, it is necessary for those who work on gender equality must include Women with Disabilities. And at the same time, those who work with Persons with Disabilities must incorporate the gender dimension in all of their activities.

And so we heard specifically about how CEDOR can make significant differences in the life of women. There is an absence of implementation of certain provisions of International Conventions, for example, CEDOR and Convention on the Rights of the child. And this of course ties in with matters related specifically to Women with Disabilities.

Now, we had discussion of the situation today and an appeal was launched to ensure better use of instruments to protect the rights of women and Children with Disabilities, the Human Rights instruments were described as alarm bells for society, alarm bells that haven't yet been properly heeded. An appeal was made to use gender analysis to implement disability programmes and projects, so that the CRPD can become a truly effective tool.

We heard about the work of the Hungarian National Council, using the UN mechanism, and we heard also about how Civil Society is fairly fully informed. Human Rights Treaty bodies should collaborate more closely and States Parties should in turn maintain the double approach advocated in these instruments.

However we, must bear in mind that all these endeavors will be fruitless if women and children are not aware of their rights, and that they're not informed in accessible formats.

We heard from the CRPD about the right to live in society as a precondition for ensuring that women can live without violence. And this aspect has not been duly taken into account.

States must be more accountable to the CRPD. We also heard that violence can be generated within families who fail to receive appropriate support standards, such as the traditional views where Persons with Disabilities are institutionalized or have limited possibilities. Such situations are not acceptable and must be changed.

Measures such as the establishment of a register of persons who live in state institutions and charity institutions is necessary. Also, they must be regularly visited and their situations supervised. Frequently, Persons with Disabilities are not registered at birth and so their existence isn't even recorded.
Technical measures for health professional, social workers, and public authorities and services should be effected to make them aware of the possibility of violence against women.

At the end of the session it was emphasized that there is an interdependence between the human rights movement and it is necessary to promote the human rights of all individuals throughout the world and tie in matters relating to Women with Disabilities. These must be tied in with all other rights. It is recommended that women take the initiative in this regard. And this can serve as a model and an example for the entire United Nations system.

We were informed about the diversity of the population of women with disabilities, and it is necessary to recognize that Women with Disabilities are part and parcel of the human family.

We then had a substantive and dynamic session of questions and answers. We can summarize the outcome of this panel with the following. Women with Disabilities must be included. Also, young girls, older women, indigenous women, all these Women with Disabilities must be included in all agenda based work within the United Nations, so that the mechanisms of the United Nations can be more effectively.

States Parties of the Commission must adopt measures to ensure gender equality for Women with Disabilities. It should include the participation of Women with Disabilities in the design, implementation and evaluation of the relevant measures.

The high level meeting to be held in 2013 will look at the economic effect of education and job opportunities for others, and this is particularly relevant to Women with Disabilities and particular attention must be given to this aspect. They should further be an integral part of the development approaches after 2015.

All States Parties must recognize that the various forms of discrimination and violence exists, including institutionalization as a form of violence.

It is necessary to guarantee participation and the budget to ensure this participation for Women with Disabilities in order to ensure that the rights of Women with Disabilities throughout the world are respected.

Lastly, the Conference of States Parties urged the incorporation of this matter as a priority in upcoming conferences and meetings.

In cnonclusion, i would like to emphasize how important it is never to forget that any person who takes decisions regarding women and the rights of Women with Disabilities, the person best placed to take those decisions is the woman herself.

Thank you.

(Applause)

>> CHAIR (Sweden): Thank you, very much, Ms. Atalla, for that rich report from what was obviously a very interesting and rewarding informal session.

May I also extend warm thanks to Hungary and the International Disability Alliance for co-chairing that informal session.

We now will continue with the agenda item 4A, the general debate. We had not exhausted the speakers list. It stands currently at 7 delegations. There will only be opportunities for these to intervene. There will be no time whatsoever for delegations who were late inscribers on the list.

I first give the floor to the distinguished delegate of Turkey.

>> TURKEY: Thank you, Mr. Chairman. Ladies and gentlemen, distinguished representatives, let me start by extending my delegation's sincere appreciation to the bureau and the Secretariat of the Convention for the success of the conference. We believe that this session, with a special focus, will be devoted to the rights of women and children with disabilities will be a remarkable one.

Turkey continues to give up most importance to the Convention on the Rights of Persons with Disabilities. Since the Fourth Conference last year, Turkey has continued to make significant progress in the implementation of the Convention, which it ratified in September 2009.
Turkey is currently preparing its first periodic report to the Committee of the Rights of Persons with Disabilities. The report is foreseen to be committed to the Committee late this year.

Mr. Chairman, employment of Persons with Disabilities has been deemed as an important tool for ensuring their full and effective participation in economic and social life aspects. We are pleased to share that many new milestone arrangements were introduced to Turkey to ease the working life for Persons with Disabilities. I would like to highlight some of them. By means of new legal arrangements, a contribution was made to increase the employment rate of Persons with Disabilities. From 2002 to 2011, number of workers with disabilities employed in public and private sector increased by 400 percent.

By enforcement of specific legal measures, a new era of filling a disability quota was initiated. To increase employment of Persons with Disabilities in the public sector, the admission system has been revised as recently as April 2012.

Before this date, the same examination procedures were performed to all disabled persons, irrespective of different types and severity of disability conditions. Admission exams used for disabled people. In April, a centralized examination for public positions was successfully held for the first time in all 81 provinces of Turkey. Over 60,000 applications were received, and 7,000 of them were placed in positions of their choice.

The other issue in this context is the project called the entrepreneur recognize no barriers. It aims to integrate Persons with Disabilities into labor markets by providing entrepreneurship, training, coaching, and subsidizing their business. Given the gender inequality, we pay particular attention for increasing the employment of Women with Disabilities. In fact, the side event that we co-organized in this room, with the UN DESA, World Bank today, will explore this topic.

We are pleased for the active participation of the representatives.
Turkey's Disability Act 2005 has been amended to have a civilian monitoring aspect with establishment of a new monitoring board. This board is composed mostly of monitors, the implementation of disability standards and they have the power to introduce penalties for inaccessible practices.

Turkey is strongly determined on promoting the school enrollment of Children with Disabilities. Free transportation of these children to the schools is provided by the state. Teachers are dispatched to the residents of children with profound disability conditions. This and other measures have contributed to increase the enrollment rates by 109 percent since 2004.

As one of the core policy areas to include the data collection, a European workshop will be held on 5 October 2012. In the wake of this workshop, a project will be carried out in coordination with the UNDP in order to provide the indicators required for strengthening the monitoring of the implementation of the Convention. In order to raise public awareness on the Convention in Turkey, specific target groups like representatives of public authorities and legislative bodies, representatives of the judiciary and civil society organizations will be held, starting from October 2012.

Mr. Chairman, distinguished representative, I would like to conclude my remarks by reuttering our congratulatory wishes for all striving for the success to the conference. And thanks for providing the opportunity to share the best practices for furthering the effective implementation of the Convention across the world.

Thank you.

>> CHAIR (Sweden): I thank the distinguished delegate of Turkey for her statement.

And may I remind delegates, again, that we are trying to operate with a three-minute time limit. It is really possible to say a lot of interesting things in three minutes, if one really puts one's mind to it.

May I now leave the floor to the distinguished delegate of Morocco.

>> MOROCCO: Thank you, so much, Mr. Chair, allow me to start by conveying my gratitude to you for the outstanding way that you led the work of this session.

Mr. Chairman, six years after the adoption, Persons with Disabilities especially in developing States, continue to pay the price of the precarious condition, which are marked by high poverty and a lack of access to basic social services, including health, education, employment, and housing.

My delegation believes, sir, that the implementation of the Convention should take into account the concerns of development, which are marked by the need for integration and social cohesion.

An approach founded on human rights is necessary, but it's not enough. This approach to ensure it's operational should be part and parcel of a concept of development, which would focus on the universal nature of human rights and the complementarity between civil rights, economic and social and cultural rights. Persons with Disabilities must fully enjoy all of these rights, without any discrimination.

I would like, sir, and since time is of the essence, I would like to rapidly look at main measures adopted by the Kingdom of Morocco in the field of the implementation of the Convention.

First, I would refer to the adoption of 2003 on the law and accessibility to training, communication, transport in public situations and area, and also the implementation in March of 2012 of a plan of action with the backing of the World Bank for strengthening of accessibility for persons with reduced mobility.

Second measure. The assistance by the Government of Morocco covering education fees for young girls and boys with disabilities, in 70 specialized centers, spread over the 16 regions of the kingdom.

Another measure is the bringing in of quotas. 7 percent of positions in public administration and local administration, efforts were also undertaken to encourage the private sector to adhere to the employment, the process of employing these individuals pursuant to article 33 of the Convention. That is the setting up of an administerial Committee, tasked with follow-up of the implementation of the Convention at the International level and elaboration of the guide for the prevention of disabilities caused by work accidents, within the framework of the implementation of the national strategy against disabilities. I would say that the kingdom believes that special attention should be granted to technical assistance and capacity building of developing States, including in the field of integration of Persons with Disabilities at all levels, local and national.

Thank you.

>> CHAIR (Sweden): I thank the distinguished representative of Morocco for his statement.

And we move to his colleague from Sierra Leone.

>> SIERRA LEONE: Thank you, Chairperson, excellency, distinguished delegates. At the outset, I wish to congratulate the outgoing members of the bureau for their contribution to our collective efforts that ensures that rights and dignity of People with Disabilities worldwide are fully respected.

Sierra Leone as a member of the bureau in the capacity of one of the vice Chair, I wish to say that it was a pleasure and an honor to have worked with them and to other distinguished members of the bureau. I would like to commend the Secretariat for facilitating our work in a professional manner.

To those delegations who will be taking over the baton from us, we have and remain confident that we maintain the momentum that has been created especially as we prepare for the high level meeting on disability and development, for September 23, 2013. We look forward to closer working relations and collaboration on these and related matters.

On the 24th of August, to be exact, Sierra Leone enacted a sexual offenses act 2012. Among other things, it provides for the protection of women, children, and Persons with Disabilities from all forms of sexual violence and abuse. This important development is both timely and relevant in the context of the theme called "Making the CRPD count for women and children."

It also addresses the concerns raised this morning by the Special Rapporteur on disability in his presentation. Following the adoption of the Convention and the signing of the Protocol, we have continued to build on the gains achieved in the field of disability. In compliance with the relevant provisions of the disability act 2011, adopted a year ago, we have established a National Commission for Persons with Disabilities to monitor the full implementation of the CRPD.

The stage has been set to make Sierra Leone a better and safer place for Persons with Disabilities. We have now put in motion the necessary legal instruments and measures. For instance, with regards to equality before the law and access to justice, the disability act provides for Persons with Disabilities to have free access to legal services. The National Human Rights Commission is supporting Government to implement policies and programmes for Persons with Disabilities such as creating awareness of their rights and developing programmes to promote the principle of equality and nondiscrimination.

I note that this has been raised in the reports of the informal session presented this morning by the Rapporteur.

There are also a number of positive recommendations in the report of the (inaudible) Commission relating to disability issues. Mr. Chair, Sierra Leone will continue with its objective to eliminate all barriers to the full enjoyment of the Rights of Persons with Disabilities. We firmly believe that with collaborative efforts, Persons with Disabilities not only in Sierra Leone but also in the world at large can become assets and serve as active members of our respective communities.

In conclusion, we appreciate the efforts of all of our partners in assisting us in realizing our objectives of improving the situation of Persons with Disabilities. We encourage more collaboration, partnership, and intensified efforts in this direction.

I thank you.

(Applause)

>> CHAIR (Sweden): I thank the distinguished representative of Sierra Leone for his statement. And as President, I'd like to also thank Sierra Leone for its important contribution to the work of the bureau.

Next on the list is the distinguished representative of Peru.
>> PERU: Mr. Chairman, thank you. May I congratulate you on your election and congratulate the United Nations for holding this 5th Conference of States Parties on the Rights of Persons with Disabilities.
Now, congratulations to all speakers who have taught us so much through their experiences to ensure the success of this session. And we support these efforts.

We attribute particular importance to improving the situation of People with Disabilities, and thus we have undertaken a series of commitments with the signing of the Convention of the United Nations on the Rights of Persons with Disabilities and the Optional Protocol, which we have ratified.

We are committed to sustainable development with social inclusion. And so the Government is aware that the problem of or the situation of disability must be approached from a social aspect that permits the total integration of Persons with Disabilities in society. On this basis, the Peruvian States and the National Council for the integration of Persons with Disabilities, which is responsible for overseeing and supervising national legal provisions, we have been active in improving the live of Persons with Disabilities. We have changed the budgetary lines for benefiting Persons with Disabilities, leading to the adoption of three programs with a subsequent allocation of resources to look at rehabilitation and early intervention and health, also, inclusive of education.

And the insertion in the job market. CONADIS and the division of women is supervising compliance with the women's objectives. Also we have reacceptedly completed the Toomis region census undertaken by the National Institute of statistics.

Peru is also involved in an accessibility pilot programme which is focused in the northern area of the country, being undertaken as follows. We have a stage of consultations with key actors between the national Government and the regional local Government and community leaders,
and also with International collaboration. We have another phase with biopsychosocial studies to obtain information on the target population. And also a rapid response on how to create conditions to launch programmes, to ensure that Persons with Disabilities have an identification document, a disability certificate, and they receive biomechanical assistance and programmes to ensure their full inclusion.

Once fully implemented, this will be the national model for intervention for Persons with Disabilities in Peru. We must remember that these initiatives call for the allocation of increased funding.

But we also turned to sbevrp national cooperation to strengthen actives so that in a cross-cutting manner, we can ensure that Persons with Disabilities are incorporated into all projects.

I would like to state that Peru currently is discussing a new Bill regarding Persons with Disabilities, which was submitted at the initiative with civil society and has been taken up by the Government, and this seeks to Harmonize our situation with the Convention, leading to further endeavors to ensure greater respect for the People with Disabilities and the cross-cutting approach to the development. Social Policy can only be effective with appropriate budget, which we have sought to introduce, which introduces a gender mainstreaming for Persons with Disabilities beginning in 2013. And we give particular attention to the Question of accessibility. This accessibility programme involves public and private actors, and we have completed a census showing that in this northern region of Toombis 9.7 percent of individuals have disabilities, and we undertook special studies into the exact nature of their disabilities.

Currently, we have a pilot project under way on the sexual and reproductive life in dignity and without violence for women. This also a sports project with British or UK cooperation. And a project on new educational technologies with Japanese cooperation and Spanish cooperation.

We are also involved in the programme "I am able," which offers greater job opportunities for Persons with Disabilities, so that physical disabilities are not allowed to disqualify a person from a job.

We believe that the Convention provides a broad based framework for the promotion, inclusion and participation of Persons with Disabilities in Peru, with International cooperation we will continue to implement fundamental elements which allow us to move forward to protect the Rights of Persons with Disabilities. And working together with other country, particularly in our region, emphasizing the cross-cutting approach.

Thank you.

>> CHAIR (Sweden): I thank the distinguished delegate of Peru for her statement.

And I pass the floor to the distinguished representative of Syria, who asked to make a short comment.

>> SYRIA: Thank you very much, Mr. Chairman. I am claiming the right to claim the floor again to exercise my right to reply. We are surprised that the representative of Israel, occupied power in occupied territories, including the Syrian co-land, pursuant to the terms used by the United Nations it is surprising that the representative of Israel refers to the protection of human rights at a time when Israel is attending to trade the blood of the Syrian people, which has for so long suffered from Israeli attacks. Syria today is the target of terrorist attacks which have been planned for Israel and its allies. We have taken stock of the Syrian victims, fallen victims to antipersonnel landmines, which were lain by Israel.

Israel is not capable of facing down the evidence which has been gathered of its activities, and it's for this reason that Israel is attempting to throw sand in our eyes by directing themselves to be protectors of human rights.

The Government and the delegation of my country will recall Israel's crimes as long as Israel continues to occupy part of my territory and as long as it attempts to sidestep lasting peace

>> CHAIR (Sweden): I move to the distinguished delegate of Japan.

>> JAPAN: Thank you, Mr. Chairman, excellencies, distinguished delegates, ladies and gentlemen.

My delegation is honored to participate as a signatory in its 5th session of the Conference of States Parties in the Convention on the Rights of Persons with Disabilities. Japan acted in negotiations to draft and sign it in 2007. We have been in the process of proposing the conclusion of the Convention.

Today I'd like to take this opportunity to share with you the positive measures we have taken over the last few years. First, Japan has the basic law for Persons with Disabilities in July 2011, which includes the neglect against ensuring to provide necessary and reasonable accommodation, as a form of discrimination based on disabilities.

This is the first example of the legal concept of reasonable accommodation to be included in our domestic policy, our domestic body of law. Also under this amended law, the Commission on policy for Persons with Disabilities was established in May 2012, the function which includes oversight of the implementation of domestic policies. Persons with Disabilities are included in this Commission as members.

Several concrete measures were announced in June 2012 to contribute to the improvement of the domestic system in relation to Persons with Disabilities. For example, the new legal employment rate for Persons with Disabilities in private companies will be raised from 1.8 percent to 2.0 percent after April 2013. And firms which will be obligated to employ at least one person with disabilities was revised from companies employing 56 employees or more to those with 50 employees or more.

With this, the legal employment rate of People with Disabilities in the national and local Government is expected to right from 2.1 percent to 2.3 percent.

One of the themes of the round tables at this session session is Children with Disabilities. And in this context of education, a report from the consultative Committee to the Ministry of Education was submitted in July 2012, based on the idea of an inclusive education system, as stipulated in article 24 of the Convention.

The report includes measures for the promotion of education for Children with Disabilities, such as a process to help students choose a school to enter, and improvement of reasonable accommodations for students with disabilities. The Government will consider things to based on this report to promote education of Children with Disabilities.

The Government of Japan has been making wide contributions in Asia, Africa, Middle East, south and Central America and Pacific countries and others to promote barrier free railway facilities in airports, establish rehabilitation and vocational training facilities, and has been receiving trainees from a broad and dispatching experts overseas.

Last but not least, the UN expert group meeting on information and communication technology was held in Japan in 2012. At this meeting, it was reported that Persons with Disabilities were isolated from information at the time of the great eastern Japan earth cake in 2011. As a result, the importance of developing ICT accessibility in the field of disaster prevention measures was seriously recognized.

Mr. Chairman, the high level meeting on Persons with Disabilities will be held in 2013. Taking advantage of the increasing momentum for Persons with Disabilities, Japan will continue to make further efforts to protect and promote the Rights of Persons with Disabilities at the national and International levels.

I thank you for your kind attention.

(Applause)

>> CHAIR (Sweden): We thank the distinguished representative of Japan for his statement.

And as the last speaker under this agenda item, I call on the representative of the ICC.

>> ICC: Mr. Chairman, distinguished delegates. I'm speaking on behalf of the International Coordinating Committee of national institutions, for the promotion and protection of Human Rights, the ICC, which reaches more than 100 national rights institutions globally. Social, economic and political disadvantages that Persons with Disabilities experience in every day life are considerable. At least these disadvantages are increased when they are combined. Women and children have distinct experiences and requirements. It's through understanding and taking account of those difference that women and children with disabilities can be empowered as equal citizens.

National human rights institutions provide a valuable and powerful mechanism for marginalized voices to be heard and to be heeded by those in power, and in a position to assist.

Ensuring that States listen to and meaningfully engage with women and Children with Disabilities to understand their experiences is a central task for national human rights institutions.

Combating violence against women is one of the human rights priorities being considered at the ICC's 11th biennial conference from 5 to 7 November in Jordan. Women with Disabilities are at a greater risk of gender based violence, but little is known about their experiences. Structural and social initiatives will improve the situation. So we urge all concerned, States Parties, civil society, and especially DPO, to participate in the forthcoming conference and ensure Women with Disabilities voice are heard and their demands are heeded. For details of the conference, they are available on the ICC Web Page.

National human rights institutions are using approaches to ensure the effective monitoring and implementation of the Convention and we note with pleasure that the 2012 Human Rights Council Resolution shall cosponsored by 64 States, which reinforces the role that is played and welcomes the contribution of national human rights institutions. The ICC, once again, urges all States that have not already done so, to implement article 33.2 of the Convention, by involving national human rights institutions in the independent monitoring of the Convention.

We welcome your recognition, Mr. Chairman, of the participation of national human rights institutions at the conference of States Parties and your recommendation this week that the incoming bureau consider formally amending the rules of procedure to reflect this. This is in line with the Resolution.

On behalf of the ICC I thank you for the opportunity to make this statement.

(Applause)

>> CHAIR (Sweden): I thank the distinguished representative of the ICC for her statement, which concludes agenda item 4 A.

We now produce with agenda item 5, where we first have an announcement by the Secretariat.

>> SECRETARIAT: Thank you very much, Mr. Chair. The Secretariat of the conference, in consultation with the bureau of the conference and the Department of General Assembly and conference management, and other offices have identified a suitable date for the 6th section of 9 Conference of States Parties, which would include a strong possibility of the 6th session of the Conference of States Parties to take place earlier in 2013.

All documentations for the conference for the 5th session of the conference will be available at our enable website, www.UN.org/disabilities.

Thank you very much.

>> CHAIR (Sweden): I thank the secretary. And I give the floor to the distinguished representative of China, who has asked for the floor under any other business.

>> CHINA: Thank you, Mr. Chairman. Under your urging, this conference has engaged in a comprehensive discussion about the rights of disabled persons. China appreciates this and congratulates you. China would like to call upon the representative of Brazil and Panama. We echo their concerns, rather.

China is of the view that during this session, some meetings only have one interpretation service, without other five official language interpretations for some other meetings. And the official meeting documents only have English, also, without any other translation for the other five official languages.

China is very concerned about this. We are of the view that CRPD conference is a very important official conference of the UN and the discussion involves the protection of the rights of disabled persons, with all very substantive measures.

And this conference should, in accordance with the rules of procedure, guarantee interpretation and official document translation for all six official languages of the UN. Whether interpretation and translation for all six official languages of the UN will be provided should not be decided by the Secretariat only, thank you.

>> CHAIR (Sweden): I thank the distinguished representative of China for her statement. And we take note of it. And it will be a matter of further consideration by the bureau.

No other matters have been brought to the attention of the Chair of the bureau. It is therefore understood that this item is concluded.

We then come to the closing of the conference, and dear participants, it has been a true privilege to Chair this conference for the second edition, as far as I'm concerned. It is the global forum on disability policies, growing in ambition, participation and impact. And we have had four-day, including the Civil Society forum. We have had four-days of very interesting discussions and exchanges. You have all invested in the conference and I thank you very warmly. Your participation testifies to the great commitment by all stakeholders, Governments, civil society, United Nations parliamentarians and the private sector to make the Convention and the rights there in a reality.

The bureau is immensely grateful for your contributions. Needless to say, the bureau is particularly thankful to the Department of Economic and social affair, and the Office of the High Commissioner for human rights for their relentless work and assistance to the bureau and the conference.

And the President also extends a warm thanks to the Vice Presidents of the bureau, Hungary, Jamaica, Sierra Leone, and Thailand for their exemplary work.

And what a Convention we had. We must repeat the call for universal ratification of the Convention, and its occupational Protocol. Ratifying is a leap of faith by Governments. It can seem overwhelming and challenging for all countries, large and small, to become a State Party to such a comprehensive and state of the art instrument. But the beauty of the CRPD is that it gives us the tools to deal with challenges. Indeed, it makes it an obligation to adopt the tools.

It is, therefore, very encouraging to know that so many countries are in the process of making this leap of faith or of ratifying.

We will have many opportunities in the near future here at the UN headquarters to bring the Convention to bear. One such is a much awaited high level meeting on disability and development next autumn. I'm confident that the incoming bureau will put the Conference of States Parties to the best possible use.

Because we have a big common task, namely, to promote a disability inclusive development agenda towards 2015 and beyond, the Convention and disabled persons organizations will occupy center stage in this endeavor, since this is the magic formula behind the successes scored so far by the global disability movement.

I'm honored, I'm deeply honored to have served with this movement for two years. Much ground remains to be covered, but I believe that we are on the right path to craft inclusive societies, to ensure the effective enjoyment of human rights by all.

And in closing the 5th session of the conference of States Parties to the Convention, I also of course want to thank the interpreters, who are already on overtime, and the conference services for their professional service during these days.

Having said all that, the conference is concluded.

(Applause)

(End of conference, 1:10 p.m. ET)

This text is being provided in a rough draft format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.
