	[image: image1.png](/LLQ

772 RN
@)
= N

NS

	United Nations
High-level Meeting of the General Assembly
on Disability and Development

	
	23 September 2013
United Nations Headquarters, New York

Round Table 2: The post-2015 development agenda and inclusive development for persons with disabilities

Draft Background paper prepared by the Secretariat

Introduction

1. The commitment of the international community to the advancement of the rights of persons with disabilities and their inclusion in society and development is deeply rooted in the goals of the United Nations: realization of the call of the Charter of the United Nations for fundamental human rights, the dignity and worth of the human person, and the promotion of better standards of life in larger freedom. From its earliest years and with an approach that has evolved over decades, the United Nations has addressed the status of persons with disabilities. Notably, in 2006, the General Assembly unanimously adopted the Convention on the Rights of Persons with Disabilities, which entered into force in 2008.

2. The Convention constitutes a commitment of the international community to inclusion of the disability perspective and persons with disabilities in all aspects of society and development. However, that commitment has yet to be translated into inclusion of disability in internationally agreed development goals. Although there are more than 1 billion persons with disabilities, or 15 per cent of the world’s population, the vast majority of whom live in developing countries, disability is not included in the Millennium Development Goals nor in their operationalizing targets and indicators. As a result, disability has largely been invisible in their implementation, rarely included in national policies or programmes related to the Millennium Development Goals or in monitoring and evaluation efforts.

3. This absence is of particular concern because a growing consensus of experts and researchers finds that the most pressing issue faced globally by persons with disabilities is their lack of equitable access to resources such as education, employment, health care and the social and legal support systems, resulting in persons with disabilities experiencing disproportionately high rates of poverty.

4. In the years since the United Nations Millennium Declaration, the international community has increasingly recognized the urgency and importance of including disability in development. The General Assembly addressed disability at both its five and ten year reviews of the Millennium Development Goals, and has adopted a series of resolutions on realizing the goals for persons with disabilities.
 Moreover, in its 67th session resolution on the quadrennial comprehensive policy review of operational activities for development of the United Nations system
, the General Assembly provided a clear mandate for United Nations country teams to support activities that promote the inclusion of disability in programmatic work to achieve national development priorities.

5. There is also growing recognition that the inclusion of disability is necessary not only to benefit persons with disabilities, but also for the actual achievement of development goals. In its resolution 63/150, for example, the Assembly reaffirmed the need to include and integrate the rights, well-being and perspective of persons with disabilities in development efforts, without which the internationally agreed development goals, in particular the MDGs, would not be genuinely achieved. In the context of the 2012 Conference on Sustainable Development (Rio +20), Governments agreed to achieve sustainable development by creating greater opportunities for all, reducing inequalities and fostering equitable social development and inclusion.
 It is clear that no development path that excludes the participation of the world’s more than one billion persons with disabilities in economic, social or political life can be inclusive or sustainable.

6. As the deadline for achievement of the MDGs draws close, the international community is presented with the opportunity to finally overcome the significant omission of past years, and to ensure that the post-2015 development agenda empowers and enables persons with disabilities to assume their rightful role, as agents and beneficiaries, in all aspects of development.
7. Initiatives taken towards the development of the post-2015 development framework have provided some cause for optimism. For example, in May 2013, the Secretary-General’s High-Level Panel of Eminent Persons on the Post-2015 Development Agenda issued its report.
 The report addresses disability in a number of critical ways, including as a crosscutting development issue, and in relation to human rights, participation and monitoring. Sustained efforts will be required to build upon such developments and to bring about a disability-inclusive post-2015 framework.
Inclusion of disability in the post-2015 development agenda: key issues and the way forward

8. In the course of discussions towards the present High-level Meeting, as well as the formulation of a post-2015 development agenda, Member States, the United Nations Secretariat and entities, civil society, particularly organizations of persons with disabilities, as well as other stakeholders, have seized opportunities to share views on the post-2015 development agenda and inclusive development for persons with disabilities.

9. The preparatory process for the present meeting included the online consultation “For a disability inclusive development agenda towards 2015 and beyond”, in which more than 1,000 individuals participated from 88 countries; regional consultations; direct submissions to the United Nations Secretariat from Member States, entities of the UN system and civil society organizations and other individual contributions; and three informal consultations held between September 2012 and February 2013. Additional inputs have been provided by stakeholders in the preparation of relevant reports of the Secretary General, as well as in relevant meetings of the United Nations
 and regional organizations, which identified global and regional priority areas for disability inclusive development. In addition, the consultation process for the post-2015 development agenda addresses issues of inequality, including in relation to disability. The online consultation on the World We Want 2015 platform, organized under the auspices of UNICEF and the International Disability Alliance to gather views from a broad range of stakeholders on how to include disability in the post-2015 development agenda, received inputs from nearly 1,700 individuals, with hundreds engaging actively from all over the world.

10. In their contributions, stakeholders identified a range of overarching recommendations, considered fundamental to the realization of sustainable development. These included the following:
a. Disability-inclusive development requires, as its precondition, progressive removal of barriers and realization of accessibility as part of the general system of society, which benefits all its members.

b. Development should take a human rights-based approach in line with the CRPD and supported by social policy frameworks, addressing both the causes and effects of poverty and inequality.

c. Persons with disabilities and their representative organizations should be afforded the opportunity to participate meaningfully in all development processes. Support, including capacity-development, should be provided for persons with disabilities and their organizations to facilitate such participation.

d. Measures should be taken to ensure that all development efforts equally benefit those experiencing heightened levels of exclusion as a result of specific types of disability, such as mental health, intellectual or psychosocial disabilities; and those experiencing multiple-discriminations on the basis of disability coupled with other aspects of identity, including gender, age (children, youth and older persons), ethnicity, race, indigenous or minority status or other grounds.

e. Gender equality and empowerment of women with disabilities should be a crosscutting development priority.

f. Member States and the United Nations and other international and regional organizations should allocate sufficient resources, including human and financial resources, sustained at adequate levels, to implement disability-inclusive development. At the international level, adequate financial resources should be committed for implementation in developing countries and the least developed countries.

11. In addition, contributors identified a number of key areas for action, including the following:

a. Strengthening and applying the international normative framework on disability and development: For international development goals to lead to “the future we want”, action must be taken to overcome the gap between theory and practice.

b. Accessibility for all: Accessibility allows for the creation of enabling environments necessary for the full participation of all persons, including persons with disabilities, in society and development. The removal of barriers to the participation of persons with disabilities, including in remote or rural areas, is also key for societies and communities to achieve their human and productive potential.

c. Social policy for poverty eradication and sustainable development: Inclusive development requires that all persons be afforded equal access to education, including early childhood quality learning; health services, work and employment and social protection; health care services; water and sanitation; and natural disaster and human-made disasters risk management, among others. Inclusive development engenders empowerment, through which persons with disabilities move from being considered “vulnerable groups” to becoming resourceful groups of the society and contributors to development.

d. International, regional and sub-regional cooperation and partnerships for disability inclusive development: Development cooperation has a largely unrealized potential to advance achievement of sustainable development by supporting the contribution of persons with disabilities. Strengthened partnerships, including among Member States, international organizations, the private sector, civil society and other actors, can enhance the contribution of persons with disabilities to the post-2015 agenda.

e. Improve disability data collection, analysis, monitoring and evaluation for policy development and programming: Without good quality, adequately disaggregated and internationally comparable data, it is not possible to assess whether development goals have been achieved. The availability of such data is also essential for the development of effective development policies.

f. Awareness raising and overcoming discrimination and stereotypes: Successful integration of the principles of equality and inclusivity in the post-2015 development agenda requires changes in public perceptions and attitudes towards diversity, and ultimately the overcoming of discrimination.

Conclusion

12.
The present High-Level Meeting provides the opportunity to reinforce the call for the full and effective participation of persons with disabilities in the elaboration, implementation and monitoring of the post-2015 development agenda, allowing persons with disabilities to play a central role in all global partnerships established within. It is hoped that participants will seize the occasion to renew existing commitments to the advancement of persons with disabilities and to realizing a disability inclusive post-2015 development agenda.

Questions for Consideration

13.
The following questions are presented for consideration:

· What major challenges exist in terms of implementing disability-inclusive development? What key factors have contributed or could contribute to the overcoming of identified challenges? Are there specific cases or examples of strategies or approaches used that can be shared in this regard?

· What specific entry points exist for incorporating disability in the post-2015 development agenda?

· What concrete measures and actions can be taken by Member States, the United Nations, development agencies, civil society and the private sector to advance disability inclusive development in the post-2015 context?

· How can the inclusion of disability in the post-2015 development agenda be monitored and evaluated?

� See, e.g., resolutions 62/127, 63/150, 64/131, 65/186, 66/124 and 67/140

� General Assembly Resolution 67/226, para. 23

� A/RES/66/288

� A new Global Partnership: Eradicate poverty and transform Economies through sustainable development. Report of the High- Level Panel of Eminent Persons on the Post-2015 Development Agenda. 2013.

� Relevant meetings include the July 2013 inaugural session of the UN DESA Forum: Dialogue on Post-2015 Development Framework and Disability. During the dialogue, participants emphasized the need not only to incorporate disability in the post-2015 development agenda, but also to establish clear goals and measures to evaluate those goals in relation to disability. It was noted that the post-2015 development agenda gives the opportunity to ensure the inclusion of the disability perspective in environmental planning, natural disaster and human-made disasters risk management, water and sanitation, education, employment as well as accessible transportation. Further, it was proposed that the post-2015 development agenda should recognize persons with disabilities as “agents” contributing to development.

� Inputs to the preparatory process for the High-level Meeting and other relevant documents regarding a disability-inclusive post-2015 development framework can be found, in accessible formats, on the UN Enable website at: http://www.un.org/disabilities/default.asp?id=1610

PAGE
5

