ENABLE DAILY BULLETIN FROM THE CONFERENCE

Sixth session of the Conference of States Parties to the
Convention on the Rights of Persons with Disabilities (COSP6)
17-19 July 2013, UN Headquarters, New York
(Webcast and coverage at: http://www.un.org/disabilities/default.asp?id=1606)

19 July, Interactive dialogue with the UN system and closing session

TODAY’S SUMMARY: Friday, 19 July

10 a.m. to 1 p.m.

Interactive dialogue with the UN system and closing session
The third and final day of the 6th session of the Conference of States Parties included general debate, an interactive dialogue with the UN system, and a closing segment.

Chairman H.E. Mr. Macharia Kamau, President of the Conference, Ambassador and Permanent Representative of Kenya, opened the session by proceeding with the general debate.

During the general debate, representatives from Albania, Ecuador, Namibia, Malaysia, Estonia, Belgium, Japan, Republic of Korea, Brazil, Myanmar, Cuba, Indonesia, Cyprus, Uganda, Sudan and Sierra Leone delivered statements. As in preceding days, all delegations highlighted the efforts of their governments to implement the Convention and many stressed the need for disability to be considered in the context of the post-2015 development agenda. Two civil society organizations, Rehabilitation International and Disabled Peoples International, also took the floor.

Following the general debate, H.E. Mr. Macharia Kamau called the Interactive Dialogue on the Implementation of the Convention (item 5e) to order. The presenters were:Ms. Rosangela Berman Bieler, Chief of Disability Unit, UNICEF; Ms. Aleksandra Posarac, Team Leader Disability and Development, World Bank; Ms. Margareta Wahlstrom, Special Representative of Secretary-General, United Nations Office for Disaster Risk Reduction (UNISDR); Mr. Charles Radcliffe, Chief, Global Issues, Office of High Commissioner for Human Rights (OHCHR); Ms. Daniela Bas, Director, Department of Economic and Social Affairs (DESA); Mr. Kazi Afzalur Rahman, Deputy Special Representative, World Tourism Organization (UNWTO); Mr. Selim Jahan, Director of Poverty Practice, United Nations Development Programme (UNDP).

Ms. Rosangela Berman Bieler spoke about the equity-based approach of UNICEF`s work. At the country level UNICEF has made a shift from a project-based approach to a systematic approach including advocacy and legislative reform. She also highlighted UNICEF’s flagship publication, the “State of the World’s Children”, which focuses on children with disabilities, this year.

Ms. Aleksandra Posarac noted that the World Bank has poverty-eradication projects in more than 100 countries. She recalled the recommendations of the World Report on Disability which are: to enable access to all mainstream system and services, to invest in programmes and services for persons with disabilities, to adopt national strategies and plans of action, as well as to increase awareness and the availability of data.

Ms. Margareta Wahlstrom gave an update on the Global Framework of Action, evaluation of which revealed that the disability perspective was given to little attention and is thus identified as a priority in the follow-up. Disaster risk management can only be successful if persons with disabilities are involved in the planning of systems designed to protect the safety of populations.

Mr. Charles Radcliffe highlighted the use of the CRPD as a framework for action and a yardstick against which achievements should be measured as the principles are at the core for a sustainable development agenda. OHCHR supports States and civil society to draft reports, and offers trainings on the application of the CRPD.

Ms. Daniela Bas highlighted efforts to make the COSP more accessible and outlined the establishment of an Accessibility Center and the ongoing work of of the UN Interdepartmental Task Force on Accessibility.

Mr. Kazi Afzalur Rahman spoke about the potentials of inclusive tourism which could be realized through consistent and well-prepared policies, resources, innovation and business development.

Mr. Selim Jahan noted that UNDP is strongly committed to CRPD principles, as the realization of adequate living standards is central to development. He further stated that UNDP advocated these principles in all its programmatic and human resources efforts.

During the question and answer period, Honduras, Senegal, North Korea, Panama, Sudan, Kenya, Egypt, Morocco and Colombia took the floor.

Ms. Maria Soledad Cisternas Reyes (Chair of the CRPD Committee) reported on the work of the CRPD Committee, including the review of seven state party reports, the formulation of eleven concluding remarks, the adoption of seven concluding observations and its work on general comments. She further noted that the Committee has examined individual complaints and reports on human rights violations.

Mr. Shuaib Chalklen reported on his visits in Moldova and Croatia. He highlighted the founding of the African Disability Forum, which he hopes would serve as a strong voice in the CRPD implementation process. The Special Rapporteur also welcomed a DPO delegation from Somalia - the first ever from that country to attend a Conference of States Parties.

Chairman H.E. Mr. Macharia Kamau gave a final statement in which he regarded this session of the Conference as a building block for the upcoming High-level Meeting on disability and development. He expressed concerns about the precarious financial and institutional foundation of the COSP in regard to the institutional support from the UN. He concluded that the Conference is best positioned for mainstreaming the disability perspective within the UN system. He then declared the Conference as closed (item 7).
A possible date for the next session of the Conference of States Parties was announced to be 10 to 12 September 2014.

Statements are posted on the CRPD PaperSmart Portal at: http://papersmart.unmeetings.org/en/treaty/crpd/COSP-CRPD/6th-session/.

CURRENTLY UNDERWAY:

Friday, 19 July, 3 to 6 p.m. and Saturday, 20 July, 10 a.m. to 1 p.m.
DESA Forum: Dialogue on the Post-2015 Development Framework and Disability
Sponsored by the Governments of Brazil, Kenya, Philippines and Thailand, and Disabled People's International (DPI), the Global Partnership for Disability and Development (GPDD), Leonard Cheshire Disability (LCD), Rehabilitation International (RI) and the World Bank.
http://www.un.org/disabilities/default.asp?id=1611; Programme: http://www.un.org/disabilities/documents/desa/desa_forum_flyer_programme_2013.pdf

CONTACT INFORMATION

Secretariat for the Convention on the Rights of Persons with Disabilities (SCRPD), Division for Social Policy and Development (DSPD), United Nations Department of Economic and Social Affairs (DESA), S-2906, New York, NY 10017, USA.

Website: http://www.un.org/disabilities; Email: enable@un.org; Facebook: http://www.facebook.com/pages/United-Nations-Enable/196545623691523; Twitter: http://twitter.com/UN_Enable.

Note and disclaimer: The Secretariat is grateful to the volunteers from the Institute on Disability and Public Policy at the American University for their kind assistance in note-taking and summarizing the proceedings of the Conference, some of which is included in this Bulletin. Please note that this Bulletin is not for use as an official document, but for general public information, only. Any errors or omissions are not intentional and corrections should be sent to the Secretariat at enable@un.org.
PAGE
1

