ROUGHLY EDITED COPY

CIVIL SOCIETY FORUM

SEPTEMBER 11, 2012

10:00 AM

OPENING SESSION

Captioning Provided by:

Caption First, Inc.

P.O. Box 1924

Lombard, IL 60148

800‑825‑5234

* * * * * * * *

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.

* * * * * * * *
>> Please take your seats.

>> COLIN ALLEN: Can I get everybody's attention? Please take your seats. A very good morning to you. I want to welcome you here this morning to the Civil Society Forum. Regarding the CRPD, the Convention on the Rights of Persons with Disabilities sponsored by the UN/DESA and International Disability Alliance. My name is Colin Allen, I'm the president of the World Federation of the Deaf. And I'm very excited and honored to chair this first session this morning. The opening session of 30 minutes. There will be four speakers this morning in the first session. Each speaker will have a limit of seven minutes. First of all I want to let you know who the speakers. First will be the permanent representative of Sweden to the United Nations, his Excellency H.E. Martin Grunditz welcome. Your Excellency.
>> H.E. MARTIN GRUNDITZ: Thank you very much. Thank you, chair. Excellencies, colleagues and friends, it is a tremendous privilege for Sweden and me personally to chair the Conference of States Parties to the convention, which will begin its session here tomorrow. This will be my second addition and it is truly rewarding, but somehow, and this is a little bit of a confession, the Civil Society Forum feels like the real get‑together where the minds are free, opinions are exchanged, and convenience comes secondhand. It's because you, the civil society, the hard beat of the global disability community and indeed the conference. So thank you, IDA and DESA for organizing this event. It is indispensable. There are over 600 NGO registered to the conference from 150 organizations. Many of the delegates from States Parties and signatories hale from civil society and they started their careers in the disabled persons organizations. It is no wonder that the convention explicitly recognizes the participation of civil society in all matters related to the implementation of the convention. And I hope that you will find that the Conference of States Parties stays true to this principle in spirit and letter. There is always room for improvement, no doubt. There are always opportunities to strengthen partnerships and to maximize the impact of our thoughts and actions. One concrete example concerns the interplay between the Conference of States Parties and the much awaited high level meeting on disability and development in 2013.
A few questions. When would you like us to have the next Conference of States Partners? What would you like it to focus on? How do you view the relationship between the convention itself which is a legally binding instrument, and the outcome document of the high level meeting, which will be a political document. These are questions where we Member States of the United Nations need your guidance. Help us answering those so we can make 2013 the year when disability rights and persons claimed their rightful place in the global development architecture. The bureau of the Convention will listen carefully to your thoughts on how to put the Conference of States Parties to the best possible use. Dear Civil Society representatives I will now venture to make a bit of a plea that is not immediately linked to the object of your discussions today.
This Friday we shall have the interactive session with the Committee on Rights of Persons with Disabilities. The committee needs for three ‑‑ meets for three weeks a year during which it is supposed to service the nowadays 119 States Parties to the Convention. Other Committees to Human Rights Conventions having an option of protocol in force meets on average nine weeks per year to service around 170 states to their respective Convention. You can do the calculations. You see immediately how greatly disadvantaged the Committee on Rights of Persons with Disabilities is. It gets roughly half the time of other committees to discharge its statutory tasks. It is not that the other committees meet too much. It is ours that meet too little.
The General Assembly must assume its responsibility to positively respond to the requests from the committee for additional meeting time until such moment that the committee is treated fairly and able to do its work properly. Mexico, New Zealand and my own country, Sweden, work with partners to achieve one extra week of meeting time, but we will have to take this issue again and again. In this important task we shall require your collective assistance in requiring all Member States to the U.N. that the committee's request must be heeded. Here you can do, let's call it Civil Society magic. Make capitals and delegates understand that the committee cannot meet the high expectations placed on it. Reports will not be considered. Cases will not be tried. The backlog will continue to pile up. Frustration will grow among all stakeholders, not least the rights holders themselves. Costs for reasonable accommodation are all too often held against U.N. organs requesting them. This is what has happened to the committee. The long‑term solution is, of course that the United Nations through its regular budget should make sure that there are more and sufficient resources for reasonable accommodation at U.N. meetings and activities, but in the meantime, we will work with partners to make sure committee can discharge its work.
And on that slightly defiant note, Chair, I wish the forum great success today and the entire week. I and the rest of the bureau look forward to hosting you Wednesday, Friday at the conference. And please also make sure to make a note in your calendars that at 6:30 p.m. tomorrow there is an opening reception at the Swedish mission to which you are all welcome. I thank you very much.
>> COLIN ALLEN: Thank you. And now we will go to the second speaker of the day, Akiko Ito from UN/DESA. Thank you very much, chair. Thank you.
>> AKIKO ITO: Good morning, everyone, welcome to the third Civil Society Forum organized in conjunction with the Conference of States Parties. I would like to thank our co‑organizer cosponsor International Disability Alliance for this important work and continuing to grow our collaboration to include more Civil Society organizations. The Civil Society is such an important mechanism, the forum is an important mechanisms for broader coalition of Civil Society organization. Both were already established organizations as well as for new ones engaged in the disability work. In the United Nations when we think about the, our history there is a long and many, many decades of work partnerships with the Civil Society organizations, especially organization of persons with disabilities.
Today we witness the Civil Society that continues to play an important role in implementation and monitoring of many of the international commitments such as Convention on the Rights of Persons with Disabilities. Not through the participation in major conferences at the United Nations, but also in global processes such as high level meetings, preparatory meetings that took place yesterday. And during the Civil Society Forum, I would like to again to remind participants that there will be Civil Society Forum orientation session in the afternoon, and my DESA colleagues will do a briefing for new NGOs and they will discuss how new NGOs as well as established ones can strengthen partnerships between themselves and the United Nations. I would like to say in this regard the mainstreaming of disability is really in your hands in Civil Society organizations, I guess, court, because by building new partnerships with a wide variety of new Civil Society organizations with different expertise, we believe that Civil Society strength that's brought to the Convention implementation of the Convention or to any other fields would help us to take a step forward to achieve the goal of mainstreaming disability in all aspects of the work of the United Nations.

I just like to mention just a little bit about the work of DESA today. We are, as you may know, the focal point in the field of disability. We play lead role in promoting economic and social development towards accessible and sustainable development which is inclusive of persons with disabilities we try to promote disability inclusion in all aspects of development, for example, by analytical work. Just as information for you, for the 67th session of General Assembly there will be two reports which will be submitted to the 67th session of General Assembly. The first one is really addition of MDGs and other goals and for persons with disabilities towards 2015 and beyond, which would provide you with an overview of progress on the implementation of policies and programs related to persons with disabilities within the framework of MDGs and other international development goals. The report provides recommendations and priority issues for inclusion of the outcome, in the outcome of the General Assembly's high level meeting and ongoing ‑‑ as well as ongoing efforts in mainstreaming disability from 2015 and beyond. We have other reports on the status of report which will provide overview of the situation of implementation of the Convention, which was done together with OHHR and other U.N. agencies. And those reports are ‑‑ could provide, perhaps, overview of the progress that has been made by the United Nations systems towards simple implementation of CRPD or analysis of what has been achieved which can provide a basis for preparation for the high level building on disability and development which will take place in 2013.

And in the past year, we have been working together with Member States in the U.N. system, colleagues and Civil Society organizations. We also wanted to go further in depth on different priority issues that we identified in our analytical work. So we have been working on a number of topics such as youth, women with disabilities. We also partnered with indigenous, groups of indigenous society organizations and Civil Society organizations in addition to promoting the rights of indigenous people with disabilities. We have a number of in depth topics and research that we did through this collaboration of Member States, Civil Society organizations, and I think we have actually been, we have actually been successful in opening up new doors for different mainstreaming, but we actually turn to you for your expertise and for your work to help us to continue promoting new ideas and new ‑‑ to build new foundation for mainstreaming of disability in different areas of the work of the United Nations.

Just lastly I would like to talk about fifth session of the Conference of States Parties and just a few things about, preparatory for 2013 high level meeting on disability and development. Tomorrow, as H.E. Martin Grunditz just mentioned, we will start the fifth session of the Conference of States Parties and highlights of the fifth session will include, as you know, the election of nine members of the Committee on the Rights of Persons with Disabilities, round table discussions on accessible and technology, and children with disabilities. And we also have an informal session on women with disabilities. In addition we have the interactive dialogue between Member States, Civil Society and U.N. system.

The theme accessibility in technology is timely given that in 2013 the economic and social council will organize annual ministerial review around the theme science, technology and innovation and the potential of culture for promoting sustainable development and achieving MDGs so we hope this conclusions from the discussion taking place during the Conference of States Parties will help us also to bring this new dimension to ‑‑ from the disability perspective and during the fifth session we will support 33 parallel events organized by governments, entities of U.N. system and Civil Society systems. DESA it will organize and cosponsor four events, women with disability, sustainable development, global finance and women with disabilities, so that is an overview of the fifth session.
So just very last words, I think I am running out of time. The 2013 high level meeting on disability and development ‑‑ I think I am over ‑‑ I'm sorry, I'm going over a few minutes. This forum is dedicated to how the Civil Society could contribute to the outcome of the 2013 high level meeting on disability and development. And as ambassador, H.E. Martin Grunditz has mentioned on the 14th in the afternoon of the 14th of September which is this coming Friday afternoon there will be another informal consultation organized by the co‑facilitators, and I was informed yesterday by the co‑facilitators that they wish to encourage all Civil Society organizations here to participate. They all are invited, and they wish to see a robust discussion on how the high caliber meeting should be organized.
So this is just an overview of what we wanted to report to you to the Civil Society Forum, and we hope to continue strengthening our partnership with Civil Society this coming year as well, and we turn to your expertise, again, we turn to you for your expertise and knowledge in making sure that 2013 high level meeting will be successful in addressing challenges toward the goal of disability inclusive development. Thank you very much.

(Applause).
>> COLIN ALLEN: Can you hear the microphone? It is working. Okay. Great! Thank you Akiko Ito from UN/DESA. I notice people are coming in late. Let me introduce myself again. I'm the president of the World Federation of the Deaf. My name is Colin Allen, and I'm very happy you have all come to this morning session. Our next speaker is Craig Mokhiber who is the chief the development and economic and social issues of the office of the high commissioner of human rights. Please.
>> CRAIG MOKHIBER: Thank you very much, chairman. Happy to be here, thanks very much to our colleagues in the IDA the various DPOs participating in this forum and our partners more broadly in Civil Society. Let me start by agreeing with ambassador H.E. Martin Grunditz on the importance of this group, of this meeting, not just as a moot matter of principle, this notion of participation of your organizations and your voices in this week and this event, but as a matter of international human rights law codified in the Convention itself where participation is so central to the very notion of the new paradigm framed by the Convention of the Right of Persons with Disabilities.
I'm very happy to be here and involved in this conversation and to have an opportunity just to share a few of the themes with which we are engaged these days and that we think are particularly important at this moment in history in the implementation of the Convention on the rights persons with disabilities. Participation is a theme that runs throughout the Convention. Full and effective participation and inclusion in society are included in the list of general principles that guide the interpretation and implementation of the entire Convention cutting across all issues.
As you know, the Convention requires States Parties to consult and involve persons with disabilities as their representative organizations in the development and implementation of legislation and policies to implement the Convention, but more broadly all decision making processes that affect their lives. They must also insure that persons with disabilities and their representative organizations participate fully in monitoring the implementation of the Convention at the national level. So these are not just general principles of participation. But these are active legal obligations that get to the very heart of the Convention and its implementation. Well, how do you do that in a Convention which is monitored at the central level by the United Nations? The truth is, we are aware that there are a number of barriers that continue to adversely affect the equal and effective participation of persons with disabilities and their representative organizations in the work of the United Nations. And we are strongly committed to working with you on improving accessibility to the United Nations particularly in relation to accessibility of U.N. meeting rooms and facilities, the accessibility of information and documentation including website accessibility and participation of persons with disabilities in official U.N. meetings and procedures. There are a number of initiatives under way in this regard that my colleagues and I would be more than happy to share with you going forth in the next few days. Mr. Chairperson, one example of our recent collaboration with disabled persons organizations is in the preparation of our recent thematic study on the participation of persons with disabilities in political and public life. Article 29 of the Convention, which guarantees to persons with disabilities political rights and the opportunity to enjoy them on an equal basis with others does not provide for any restriction, nor does it allow any exception. However, in many countries, persons with psychosocial or intellectual disabilities continue to be deprived of the right to vote and to be elected on the basis of constitutional or legal provisions that link political rights to legal capacity.
Our study concludes that such restrictions are inconsistent with the obligations that States Parties have undertaken under Article 2, 12 and 29 of the Convention and they should be eliminated from national legislation and practices. The study calls on states to adopt all necessary measures to provide persons with disabilities with the support that they may require in exercising their political rights plug the assistance of persons of their ‑‑ including assistance of persons of their choice. Persons with disabilities continue to encounter legal and communication barrier that's prevent them from exercising voting rights on an equal basis with others. These barriers include inaccessible polling stations, lack of procedures, facilities and materials in accessible formats or the lack of alternative means of voting for those persons with disabilities who are otherwise unable to exercise their right to vote independently. Our study concludes that much more needs to be done to insure the effective rights of all persons with disabilities and calls on States Parties to remove the barrier that prevent persons with disabilities from participating in elections.
Mr. Chairperson, before I conclude, please allow me to say a few words on the impact of the current financial crisis on the implementation of the Convention on the rights persons with disabilities. Some states have postponed ratification of the Convention while others may be relying on an overly broad interpretation of the concept of progressive realization to postpone implementation of those aspects of economic, social and cultural rights, the realization of which depend on the investment of financial resources.

However, the notion of progressive realization should not be confused with the idea that CRPD treaty obligations relating to economic, social and cultural rights are somehow not immediately applicable or that these rights are merely aspirational goals or too vaguely defined to impropose immediate, clear obligations on states. These assumptions are simply wrong as a matter of law. First of all, it's important to note that not all obligations in the Convention relating to economic, social and cultural rights are subject to progressive realization or to the extent of maximum available resources clause. The Convention on the Rights of Persons with Disabilities imposed an immediate obligation to guarantee that economic, social and cultural rights are enjoyed without discrimination. It's the non‑discrimination clause applies immediately.
Secondly, even with regard to the general obligations defining the concept of progressive realization, it would be mistaken to understand such obligations to be without obligations of immediate effect. The obligation to take measures toward the progressive realization is an obligation of immediate effect. Measures must be taken immediately. Hence all States Parties irrespective of their level of financial resources or the impact of the financial crisis are under an immediate obligation to take steps to the maximum extent of their available resources to make progress in the realization of economic, social and cultural rights.
Thirdly, Mr. Chairman, the Committee on economic, social and cultural rights has noted in its general comment number 3 that States Parties to the international covenant are under an immediate obligation to satisfy as a matter of Priority, "minimum essential levels of each of the rights recognized in the Covenant." These are also referred to as minimum core obligations and this analysis applies equal to the States Parties to the Convention on the Rights of Persons with Disabilities the failure to assure minimum essential level of rights would constitute a presumptive breach, in our view, to satisfy at a matter of priority, minimum core obligations.
Finally it should be noted that as reflected in reference to the international cooperation in Article 4, the term available resources is intended to refer to both resources existing within the state and those available from the international community through international cooperation and assistance. Mr. Chairman, the paradigm shift that was codified by this Convention has taken us away from an approach based on mere charity or chance and into the realm of legal obligation and empowerment of persons with disabilities. The Convention does not allow for this shift to be stalled or reversed under any circumstances including in periods of financial difficulty or crisis. I thank you.

(Applause).
>> COLIN ALLEN: Thank you, Craig, the representative from the office of the high commissioner for Human Rights and our last speaker today, I'm very pleased to introduce our recent new chair of the International Disability Alliance, Yannis Verdakastanis, the Chair of IDA, please.
>> YANNIS VARDAKASTANIS: Thank you, your excellencies, distinguished guests, ladies and gentlemen. I am honored and privileged to speak to you on behalf of the International Disability Alliance, a world network of eight global and four regional organizations of persons with disabilities representing the global voice, the collective voice of persons with disabilities worldwide. I would like to remind us all that IDA since 2010 has been organizing an event prior to the Conference of States Parties. And we are particularly satisfied that this has evolved into the Civil Society CRPD Forum that takes place today in the U.N. premises.

Through this initiative, IDA is contributing to the effectiveness of the annual Conference of States Parties. And to the insuring that Civil Society organizations, and in particular organizations of persons with disabilities have their appropriate place to inform about the activities. I would like in particular to thank the more than 20 organizations that have shown interest to be with us today and to share with us their experiences. Already it has been said that there will be during the lunch break the orientation session which is very important for providing information about the element initiatives of the United Nations and, of course, it's important for us to know how we can influence those initiatives in order to promote the Rights of Persons with Disabilities. The main aim and mission of the International Disability Alliance is to promote the unconditional implementation of the U.N. CRPD both by the States Parties to the CRPD and also by the United Nations themselves. IDA has a clear advocacy focus, and it is, therefore, why we have suggested this year to all participants to reflect on a specific advocacy related proposal which is how to include in the outcome judgment of the September 2013 high level meeting on disability and development, the Rights of Persons with Disabilities.
And with this, Mr. Ambassador, I am answering your question, what the outcome should be of the high level meeting. For us, it can be only one, nothing else. CRPD driven outcome. It should be clear through the document as well that disability rights are a cross‑cutting issue, and that should be taken on board by all entities of the United Nations, by all parts of the United Nations including the development system of the United Nations.

The background document prepared by IDA and which will be reviewed after the discussions today is aiming at contributing to this outcome. And if I try to answer your other question, when the Conference of States Parties should take place next year, if the Conference of States Parties is to influence in practice and in substance the outcome of the high level meeting, it should not have been in September. That will be too late. So IDA would propose that this happens earlier, probably June, July will be a good period. This afternoon our vice chair will present the conclusions of this Civil Society CRPD Forum. And the two could facilitator ‑‑ co‑facilitators of the high level meeting will be with us to listen to us, and to inform us.

It's a matter of credibility. It's a matter of substance that the United Nations lead the implementation of the Convention by example. It's important that the post MDG framework is becoming for us the most outstanding advocacy goal for the next years, and you all can join forces to make the MDG negotiations disability rights inclusive, disability rights driven, and something about the financial crisis.

The financial crisis if measures are not taken will become a human rights crisis. And the first victims will be, if not already have been, will be the persons with disabilities. We are not responsible for the crisis, but we pay and we are marked the first to pay. Here the United Nations, the whole system of the United Nations, and I heard the representative of the OHCHR to speak in a very disability friendly way, let's put it that way, that they need, they need to take actions.
For example, the same Member States of the United Nations are the same Member States of IMF. And they cannot say here A, and do in IMF B. They need to be coordination with those mechanisms that try to manage the financial crisis. We need to go from words to deeds, and those who were present in the negotiations of the conventions, they know and they remember that nothing about us without us. And, therefore, Mr. Ambassador, we are going ‑‑ we have campaigned and are going to campaign that the CRPD committee gets more time to deliver, gets more time to monitor and to check the implementation of the Convention by the States Parties. For persons with disabilities worldwide, this is of paramount importance to IDA, its members, the members of our members throughout the world work every day very hard to put disability issues on the agenda, to promote the paradigm shift, to make the change happen, to make the CRPD work in practice and in substance. Thank you very much.

(Applause).
>> COLIN ALLEN: Thank you Yannis. Thank you very much! So this first session which was only 30 minutes, we won't have then question and answer time, but I just wanted to let you know that I represent the World Federation of the Deaf, representing 133 countries, and 70 million deaf adults and deaf children in the world focusing on their Human Rights and our rights to sign language in particular. I want to thank all four speakers this morning in the first session. And I will close this first session and hand it over to the chair of the second session, Regina and Pat, if you would come for the second session. Thank you for your time in the first session this morning.

(Applause). (End of Session)
(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.)
