
DISCLAIMER: The following was originally produced in the process of Communication Access Realtime Transcription for Deaf and hard of hearing members of the audience. It is not a verbatim record of events, and no liability is assumed by the CART provider for any omissions

or mistranscriptions.

DANIELA BAS: Good morning, everybody, and thanks for being here on such an important day. Every day is important, but this day is particularly close to my heart, for many reasons. I am very happy and honored to have you as an audience, and our very important panelists. I would like to introduce them to you very shortly. On my right, we have His Excellency Dr. Mutlaq Al‑Qahtani, who is the Chef de Cabinet of the office of the President of the General Assembly. We have also His Excellency from the Republic of the Philippines, Mr. Libran Cabactulan. His Excellency Mr. Ombeni Sefue, from Tanzania, and His Excellency Mr. Marten Grunditz from Sweden, and we also have Madame Deputy Secretary‑General. Thank you very much for being here with us today. Because of time constraints, I will share with you some additional thoughts after Mr. Al‑Qahtani will deliver his statement on behalf of the President of the General Assembly. Thanks for being here today with us.

MUTLAQ AL-QAHTANI: Thank you. Distinguished panelists, ladies and gentlemen. The President of the General Assembly regrets that he is not able to be with you today, as he is traveling on official business. As Chef de Cabinet, I have the pleasure of delivering the following message on his behalf. Today we commemorate the International Day of Persons With Disabilities and the anniversary of the United Nations International Year of Disabled Persons. An estimated 15% of the world's population has a disability. Over two thirds of persons with disabilities live in developing countries. It is no secret that women, men, and children with disabilities often face stigma and discrimination, including those in countries with high living standards. Many cannot participate fully in their societies. Disabled populations are often a tragic consequences of war and conflict. Worldwide, the link between disability, poverty, and social exclusion is clear and direct. Yet we have at our fingertips international human rights instruments that protect and promote the rights of persons with disabilities. The 1948 Declaration of Human Rights reminds us that all human beings shall enjoy the same rights and freedoms without distinction of any kind. The United Nations Convention on the Rights of Persons with Disabilities, adopted in 2006, and entered into force in May, 2008, covers the full spectrum of civil, cultural, economic, and political and social rights. It aims to promote, protect, and ensure that full and equal enjoyment of all rights and fundamental freedoms by persons with disabilities to promote the respect for their inherent dignity. Today, we commemorate this convention's adoption by the General Assembly. We celebrate its acceptance by over half of all countries around the world. And we encourage the other half to commit to its ratification. For it's only if the convention is implemented at the national level that it can have any positive impact on the lives of persons with disabilities. As is the case with all human rights treaties, the obligation for implementation falls on state parties. But we all have a role to play. States are assisted through the oversight mechanisms provided by the convention and its optional protocol, and it's our shared responsibility to make these function properly. To make them accessible to all persons affected by disabilities, and to disseminate them widely. This will require changes, not only in law, policies, and programs, but also in attitudes as well. Change takes time. And can be slow. But at minimum, all persons with disabilities must enjoy equal respect and dignity. Nothing less. The General Assembly has long reiterated the integration of disability into the international discourse regarding development, peace, and security, and human rights. These include discourses leading to the International Year of Disabled Persons, and later to the international decade, which began in 1983. Just a few weeks ago, under the leadership of the Philippines and Tanzania, the assembly demonstrates its historic commitment to the inclusion of persons with disabilities in development. The assembly adopted a resolution which decide to call a high level meeting on Disability and Development. This meeting will take place in 2013, the day before the beginning of the general debate, thus giving maximal visibility and encouraging member states' participation at the highest level. Before concluding, I would note that sustainable development and global prosperity is one of the four key areas on which I have invited the assembly's membership to focus its work during this session. As we work towards the United Nations conference on sustainable development, and as the agreed date of achieving the MDGs approaches, let us seize all opportunities to insure the inclusion of disability in the development agenda of 2015. Disability contains a crucial world: Ability. Let us reaffirm today our commitment to building inclusion and empowering communities that harness the abilities of all and guarantee equal rights, freedom, and dignity. Thank you very much.

DANIELA BAS: Thank you very much. His Excellency Dr. Mutlaq Al‑Qahtani, delivering this message for the President of the General Assembly and for being with us today. I know you have to attend other meetings, so we do very much appreciate the time you spent with us. We are also very grateful for the presence of the Deputy of the Secretary‑General, who is also very much occupied with many, many duties today. But I would wonder if you could excuse us by letting our children sing ‑‑ lovely. Thank you, thank you very much. Thank you very much. Thank you. So, going back to the initial schedule, and thank you everybody, for being so flexible, but this is a day of joy. So... On behalf of the Department of the Economic and Social Affairs, I'm very pleased to welcome you to this year's commemoration of the International Day of Persons With Disabilities, here at the United Nations. I used to work at the United Nations ‑‑ I started as a Junior Professional Officer, many, many years ago. Back in Vienna, in 1986, when there was the decade of persons with disabilities going on. As it was mentioned earlier on. And many years have passed by. I've seen lots of progress. So today, back here to the United Nations, after quite a few years, after having left the organization, I came back here six months ago. And I'm very honored to be able to celebrate all together this very important day. Which, of course, I feel very close to my heart, as a professional, and also as a person who has a disability. Since I was six years old. And so to see these kids with us today makes me very happy, because it's ‑‑ you see, all generations. Look at the audience here. People, you know, with different ages. Different generations. And still together to celebrate a wonderful day of dignity, of happiness, and of hope. And of putting strengths together, to empower us. To achieve further goals, to better develop whatever is existing, and improve what needs to be improved. Let us begin, therefore. We have ‑‑ we're very pleased to have us today students from the New York Institute for Special Education. The Institute provides programs for children who are blind and/or visually impaired, as well as for children with emotional, learning, or other developmental disabilities. And this school was founded back in 1831. At the New York Institute for the blind. One of the first schools in the United States to provide an educational program for children who were blind or visually impaired. And these talented young people will perform two songs for us. In honor of the International Day of Persons With Disabilities. So... Thank you very much, kids, for being here. And now the floor is all yours.

(jingle bells)

(piano intro)

(glockenspiel)

>> Christmas time is here. How I love it, dear. Come and cuddle by the fire in the evening. We'll forget about the snow and rain. While the skies are storming, your arms will warm me. It's winter again. It's so thrilling when it's chilly in the winter. And the frost is on the window pane. Hear the sleigh bells ringing. My heart is singing. It's winter again. The wind may blow. Who cares? Just let it blow. I write to you love letters in the snow. We'll cuddle by the fire in the evening. We'll forget about the snow and rain. While the skies are storming, your arms will warm me. It's winter again. How I love to watch the snowflakes fall upon the ground. What a pretty sight in the starry night. Winter seems to bring you closer, closer to my heart. Love that can't grow old. While we cuddle by the fire in the evening, we'll forget about the snow and rain. While the skies are storming, your arms will warm me. It's winter again. It's so thrilling when it's chilly in the winter. And the frost is on the window pane. Hear the sleigh bells ringing. My heart is singing. It's winter again. The wind may blow. Who cares? Just let it blow. I'll write to you love letters in the snow. When we cuddle by the fire in the evening, we'll forget about the snow and rain. While the skies are stormy, your arms will warm me. It's winter again. It's winter again!

(applause)

>> Looks like a cold, cold winter. Plenty of ice and snow. But we'll keep the love lights in our hearts aglow. Looks like a long, long winter. Baby, what do we care? As long as we have this love of ours to share. It's gonna be cold outside. But it's gonna be warm inside. So we'll cuddle up by a cozy fire side by side. Looks like a cold, cold winter. Summer is far away. But still I love you more and more each day.

(sleigh bells jingling)

>> Looks like a long, long winter. Baby, what do we care? As long as we have this love of ours to share. It's gonna be cold outside. But it's gonna be warm inside. So we'll cuddle up by the cozy fire side by side. Looks like a cold, cold winter. Summer is far away. But still I'll love you more and more... Each... Day.

(applause)

DANIELA BAS: Thank you so much. You reminded us of a very important thing. That sometimes we forget, because we become so much engaged in working. Sometimes we help each other. Sometimes, unfortunately, we create obstacles to each other. But you reminded us of one very important thing: Love to share. Thank you so much. Thank you very much, kids. Thank you.

(applause)

I wish to thank also the Deputy Secretary‑General, for having shared with us this beautiful moment. Dr. Asha‑Rose Migiro, for being with us, and delivering, also, her remarks, and also the remarks, I believe, on behalf of the Secretary‑General. Thank you very much for being with us today.

ASHA-ROSE MIGIRO: Thank you so very much, first and foremost, to the students from the New York Institute for Special Education. What a beautiful performance. I want to assure you that we'll keep the love in our hearts aglow. Thank you so very much. Ms. Daniela Bas, Director of social development, DESA, Permanent Representative of the Philippines, Permanent Representative of Tanzania, Secretary‑General of the Global Partnership for Disability and Development. Excellencies, ladies and gentlemen, dear colleagues and friends. It has been exactly three decades since the world first marked the International Year of Disabled Persons. 30 years later, we live in a different world. More inclusive. More just. A world where opportunities for people with disabilities are more equal. Many of you here today helped take us this far on what has been a long journey. It has been a history of accomplishment, leading to our biggest break through five years ago: The adoption on the Convention of Rights of Persons with Disabilities. This treaty is our international ban on discrimination. It is our legally binding protection of the full and equal enjoyment of all human rights and fundamental freedoms by all persons with disabilities. And it is our promise to promote respect for their inherent dignity. The convention offered hope to millions of people around the world affected by disabilities. Hope for inclusion. Hope for opportunities. Hope for equality. The convention is also a tool for development. Dear friends, our world today is mired in crisis. Unemployment. Energy scarcity. Climate change. Rising food prices. Global financial instability. All of these problems tend to hit people with disabilities especially hard. But people with disabilities can also hit back hard at this crisis. Helping all of us to overcome them. That is why we have to live up to the theme of today's meeting. Together for a better world, for all, including people with disabilities in development. We have to take this theme beyond this meeting room. We have to make it meaningful in people's lives. The legendary recording artist Stevie Wonder champions the cause for people with disabilities. As he says ‑‑ and I quote ‑‑ we can't just talk about it. We've got to do about it. I'm committed to working with all of you. I know the Secretary‑General is too. Raise your voices. Share your ideas. Reach for your goals. They are our goals too. Together, we can realize them. Ladies and gentlemen, I now have the honor of delivering a message from United Nations Secretary‑General Ban Ki‑moon. And he says as follows: It is 30 years since the United Nations first observed the International Year of Disabled Persons, under the theme full participation and equality. During that period, there has been significant progress in raising awareness about the rights of persons with disabilities and in strengthening the international normative framework to realize those rights. From the world program of action in 1982, to the Convention on the Rights of Persons with Disabilities in 2006. More and more countries are committing to protecting and promoting the rights of persons with disabilities. However, many challenges remain. Persons with disabilities experience higher rates of poverty and deprivation, and are twice as likely to lack health care. Employment rates of persons with disabilities in some countries are as low as one third of that of the overall population. In developing countries, the gap in primary school attendance rates between children with disabilities and others ranges from 10% to 60%. This multidimensional exclusion represents a huge cost, not only to persons with disabilities, but to society as a whole. This year's International Day of Persons With Disabilities reminds us that development can only be sustainable when it is equitable, inclusive, and accessible for all. Persons with disabilities need, therefore, to be included at all stages of development processes, from inception to monitoring and evaluation. Addressing negative attitudes, the lack of services already accessed to them, and other harmful social, economic, and cultural barriers will benefit all of society. On this International Day of Persons With Disabilities, I call on governments, civil society, and the global community to work for and alongside persons with disabilities to achieve inclusive, sustainable, and equitable development worldwide. This is the end of the message from Secretary‑General Ban Ki‑moon. Thank you.

(applause)

DANIELA BAS: I wish to thank the Deputy Secretary‑General Migiro for her remarks, and for delivering the message on behalf of the Secretary‑General. And I now have the great honor of inviting three distinguished Permanent Representatives to the United Nations to discuss their recent initiatives in relation to the theme of the international day. We have with us today the Permanent Representative of the Philippines and Tanzania, as I already mentioned, which were the two original sponsors of the resolution, which was adopted on the 22nd of November. About the high level meeting of the General Assembly on the realization of the Millennium Development Goals, and other internationally agreed development goals for persons with disabilities. In adopting that resolution, the General Assembly decided that it will hold a high level meeting on this issue in 2013. We will also have the great honor of welcoming, as I mentioned earlier, the Permanent Representative of Sweden, the chair of the Conference of the State Parties to the Convention of the Rights of Persons with Disabilities. The full session that took place this December further advanced disability in the development agenda, under the theme: Enabling development, and realizing the convention. I would like now to give the floor to the Permanent Representative of the Philippines, His Excellency Mr. Libran Cabactulan. You have the floor.

LIBRAN CABACTULAN: Thank you, Madame chair, and Deputy Secretary‑General. And His Excellency the Permanent Representative of Tanzania. Secretary‑General of the Global Partnership for Disability and Development, Excellencies, distinguished guests, ladies and gentlemen. It is my honor to join you today to celebrate the International Day of Persons With Disabilities. The year's celebration is particularly significant, since 2011 marks the 30th anniversary of the United Nations International Year of Disabled Persons. The International Year of Disabled Persons was observed 30 years ago, as you know. With the theme: Full participation and equality. What was envisioned at that time was the realization for persons with disabilities to take part fully in the life and development of their societies. Enjoy living conditions equal to those of other citizens. And have an equal share in improved conditions resulting from socio‑economic development. We have yet to attain those aspirations. It may be recalled that one of the commitments made by the world leaders of the high level plenary meeting on the Millennium Development Goals in September, 2010, is the inclusion of and accessibility for the persons with disabilities in MDG policies and programs, so that they benefit from progress made in achieving these goals. We always speak of mainstreaming this concern. We learned yesterday, for instance, when I presided on the discussion of the celebration on HIV/AIDS, that mainstreaming must be conscious. Mainstreaming issues must really be a continuing concern of not just countries, but the international community. My government, for its part, is taking steps to ensure that national policies and programs are inclusive and accessible to all, and that the needs of persons with disabilities are taken into consideration and integrated in all aspects of social, political, and economic development. Cognizant that national efforts must be complemented by regional and international efforts to be truly effective, last year you will recall that developments together with Tanzania and other cosponsor delegations introduce successfully... Tabled the resolution which was adopted by consensus, entitled revitalizing ‑‑ realizing the Millennium Development Goals for persons with disabilities towards 2015 and beyond. Our concept was that its laudable targets on MDGs ‑‑ it is good that it has to be somehow skewed towards vulnerable societies, yet it is to be realized that within the vulnerable groups and societies, there are a lot more difficult situations in those adults with disabilities. At the high level segment, also organized by DESA, the Philippines participated in the discussion on universal primary education for children with disabilities. My undersecretary of education and myself participated in that discussion. This year, together with Tanzania and other delegations as well, cosponsoring the resolution, we again successfully have a resolution, entitled high level meeting of the General Assembly on the realization of the Millennium Development Goals for persons with disabilities. The 2013 high level meeting, which will be held at the levels of states and governments, will not only bring the much needed visibility to disability issues, but more importantly, generate strong political will and a political mass of support to ensure that persons with disabilities in all societies become an integral part of development processes, and as I said much earlier on, really to have consensus and continuing mainstreaming of these issues. In countries, in regional, but also in international forums. The Philippines will also continue to pose initiatives at the national, regional, and international levels to promote advancement of the rights of persons with disabilities, particularly within the context of development and realization of the Millennium Development Goals. And this International Day of Persons With Disabilities can face its firm commitment to that end. Thank you.

(applause)

DANIELA BAS: Thank you, thank you. Thank you very much, His Excellency Mr. Libran Cabactulan, for your remarks. I understand that you might have to leave, although you regret it. But there are also other commitments waiting for you, so we do very much appreciate your statement. Thank you.

LIBRAN CABACTULAN: I'll be back.

DANIELA BAS: I'm sorry if I'm not really following the protocol. I'm not very good at that. But I feel that I also have to thank somebody else. I wish to thank the students of the New York Institute for Special Education, for listening so silently and so attentively to these speeches that sometimes are difficult even for adults to be understood. So thank you very much.

(applause)

And now I wish to pass the floor to the other speaker. Who is... His Excellency from the Republic of Tanzania, and I would like you to deliver your speech, please. Thank you very much. You have the floor.

OMBENI SEFUE: Thank you. Madame Secretary‑General, Ambassador Grunditz, distinguished guests, ladies and gentlemen. I also join previous speakers in thanking the choir from the New York institute of special education for that wonderful performance and display of great talent and promise. Tanzania is grateful for the opportunity to speak at this International Day of Persons With Disabilities, focusing on the theme: Together for a better world for all, including persons with disabilities in development. We all know that persons with disabilities make up the world's largest marginalized group. They are disproportionately poor, and more likely to be unemployed. And have higher rates of mortality than the general population. All too often, they do not enjoy the full spectrum of civil, political, social, cultural, and economic rights open to others. More recently, this has been changing, as progress has been made throughout the world in ensuring that people with disabilities can participate in and benefit from development. But much more needs to be done to ensure their full integration, and the full realization of their abundant potential. As the deadline for the attainment of the Millennium Development Goals draws near, the international community must use all possible means and avenues to ensure that disability is included in their implementation, and in any development framework beyond 2015. It is in this regard that the United Nations General Assembly, in its resolution A/3/C/6/L10 decided to convene a high level meeting for the heads of state and government to address this issue. And we were honored, as Tanzania, to work with the Philippines on this resolution, and we look forward to continuing working with them and others in the buildup to this meeting, which will provide an invaluable opportunity to consider a global strategy for mainstreaming disability in all aspects of the human development agenda towards 2015 and beyond. Excellencies, ladies and gentlemen, perhaps no one portrays the inherent power, determination, and ingenuity of people with disabilities than the late Helen Keller. You all know her story. And on a day like this, we can and we should draw inspiration from it. Born with little or no useful sight, and little or no useful hearing, yet with determination and support, especially from her visually impaired teacher, she not only became the first visually impaired person to earn a bachelor of arts degree.

[CART stream disconnected]

"If I regarded my life from the point of view of the pessimist, I should be undone. I should seek in vain for the light that does not visit my eyes and the music that does not ring in my ears. I should beg night and day and never be satisfied. I should sit in awful solitude, prey to fear and despair. But I escape a misery worse than any physical deprivation." End of quote. Ladies and gentlemen, there are many people with disabilities out there who have similar determination, similar courage, and similar optimism. All they need is for us to believe in them, and support them. To overcome our own ignorance, our own indifference, and our own prejudices, and then they will blossom. Perhaps more than we do. On this observance on the International Day of Disabled Persons, let us renew our pledge to fight exclusion, to create opportunities for all people, and to build societies in which persons with disabilities are seen not only as beneficiaries of societies' support, but as an empowered and empowering source of social, cultural, political, and economic development. May we always keep them in our minds, not only on this day of persons with disabilities, but always, every time, everywhere. And my government commits itself to this. I thank you for your attention.

(applause)

DANIELA BAS: May I thank you, His Excellency Mr. Ombeni Sefue, for your statement. Because I felt it came from your heart as well. Thank you. And now I give the floor to the Permanent Representative of Sweden, His Excellency Mr. Marten Grunditz. Thank you.

MARTEN GRUNDITZ: Madame Deputy Secretary‑General, distinguished fellow panelists, ladies and gentlemen. It feels really immensely good to be here today, celebrating this anniversary. And as has already been remarked, the United Nations has taken giant strides in shaping the global policies and instruments on disability issues. There have been a host of successes, and there are reasons to commemorate this anniversary. The crowning or principal achievement of the efforts so far is indeed the Convention on the Rights of Persons with Disabilities. It's a state‑of‑the‑art instrument. It's rich in substance, combining a human rights approach with a development approach, benefiting from unrivaled legitimacy among its beneficiaries, and it being ratified at an unprecedented pace. Only two days ago, Indonesia became the 107th state party. So we say a big welcome to Indonesia. Sweden ‑‑ its government, disabled persons organizations, and other stakeholders ‑‑ has had the privilege to participate in this global movement for a long time. The first UN special reporter on the rights of persons with disabilities was the Swedish foreign minister, and three months ago, we had the pleasure of chairing the fourth conference of states parties to the convention. We look forward to chairing the fifth. At the fourth conference, several of you participated. We explored different facets of Disability and Development. Many conclusions were arrived at in the deliberations. I believe that they have a common denominator: The opportunities and urgency of unlocking the potential of persons with disabilities. This is of paramount importance to societies and economies in the 21st century. If they are to be smart and fair. The international community is becoming more aware of this, and acting upon it. As shown by the landmark world disability report of the World Bank and the WHO. Nevertheless, much remains to be done. Celebrating certainly does not imply any complacency, and must not imply complacency. Sweden believes there are three main areas where we must continue to seek progress. First, universal ratification and effective implementation of the convention and its optional protocol. Second, integration of a disability perspective in all development work. And third, effective participation of disabled persons organizations in all steps of the policy cycle. The UN has thus far responded well in these areas. The resolution in support of the convention awarded the convention committee a much needed extension of its meeting time, and as highlighted by several previous speakers, we also had a decision to call the high level meeting on Disability and Development, which will seek to influence the post 2015 framework. And how do we get there? There are so many angles and topics to be addressed in our quest for inclusive and enabling development. And I really look forward to learn more in the interactive panel discussions about data needs and mainstreaming opportunities. And I can think of no better way to mark this day, to celebrate the human rights and the potential of all persons. I thank you very much, ladies and gentlemen. Thank you.

(applause)

DANIELA BAS: I wish to thank His Excellency Mr. Marten Grunditz for his statement, and his leadership. And also his words. Unlocking potential, empowering. Determination I heard earlier on. Courage. I thank you very much. You all, for these extremely important words that apply to everybody, actually. Not just to people with disabilities. I now wish to give the floor to our civil society participant, Mrs. Maria Veronica Reina, who is the Secretary‑General of the Global Partnership for Disability and Development. You have the floor.

MARIA REINA: Thank you. Excellencies, distinguished guests, ladies and gentlemen. On behalf of the Global Partnership for Disability and Development, the GPDD, I would like to express our gratitude for being included in the observance of the International Day of Persons With Disabilities by the United Nations. For us, this is a very important day, because it gives us the opportunity to raise awareness and understanding about how persons with disabilities live, what are our unmet needs, what has been accomplished, what are the challenges and hopes. As we all know, there is a significant and complex relationship between disability and poverty, since both can be causes of and consequences of the other. This chronic and vicious cycle of disability and poverty treats the reduction of poverty and sustainable development in the world's poorest regions. As many of the statements just done have described, the relationship between poverty and disability and how people with disabilities suffer from exclusion of development, I would like to remark two things. We observed the common view that disability is a separate field with special needs ‑‑ it excludes people from the receipt of critical services. This is something that our partners see every day. Each time that we go to the development partners, they say ‑‑ oh, no, you have to go to the disability unit or team. It's a separate office. That's a big problem for us. Disabled peoples organizations, though effective at reducing the stigma and increasing inclusion, are often overlooked as recipients of financial aid, and during discussions around economic and community development. And this was already raised by the representative of Sweden. But I wanted to say it again. On the other hand, although DPOs are the most effective representatives of the needs of people with disabilities, we often lack the skills to interact with the major international agencies and governments. And this is something that we also get from the field. Very often. Therefore, inclusive development cannot be achieved unless all relevant stakeholders, including people with disabilities and their families, DPOs, governments, and nongovernmental organizations in general, bilateral donors, international aid organizations, academic, and private agencies, form a collaborative partnership to promote a rich exchange of ideas, knowledge‑based practices, and expertise. In particular, this partnership has to give opportunities, real opportunities, to disabled persons, to be at the table where discussions and decisions are taking place. And also, they should support more the capacity of DPOs to be seated at the table. Thank you very much.

(applause)

DANIELA BAS: Thank you. I wish to thank His Excellency Mr. Al‑Qahtani, Chef de cabinet of the President of the General Assembly, His Excellency Mr. Libran Cabactulan, His Excellency Ombeni Sefue, His Excellency Marten Grunditz, the Special Representative of Sweden, and Dr. Asha‑Rose Migiro, Deputy Secretary‑General, as well as the last speaker, Ms. Maria Veronica Reina, Secretary‑General for the Global Partnership for Disability and Development, and the statements on the day that we are celebrating today, the International Day of Persons With Disabilities. I would like to thank you once again for participating on this opening ceremony. Thank you very much.

(applause)

 So while we wait for the panelists of the first floor to join us, I would like just to give the microphone to two children of the institute, asking them what they understood about this first part of the ceremony. Could somebody give the microphone to one of the children? Who is offering? Who is volunteering? She is volunteering, there. Could you give her a microphone? Or you can just get ‑‑ nearby the ‑‑ yes. Just a few words. Until the panelists of the first panel join us. Now, can you introduce yourself? Can you tell us your name?

>> Heaven.

DANIELA BAS: Say it again.

>> My name is Heaven.

DANIELA BAS: Okay. Now, tell me, what did you understand about what we said this morning?

>> Um... Well... You were talking about how disability... Um... Like, they should rise above it.

DANIELA BAS: Uh‑huh.

>> And... That's really it.

DANIELA BAS: Okay. What would you like us to talk about next year?

>> Um... I don't know.

DANIELA BAS: Think about that. Now, can we hear the voice of another one of the students? Maybe a boy this time? And then we give the floor to the panelists. Yes, please. Can you introduce yourself?

>> My name is Immanuel.

DANIELA BAS: Okay.

>> And I learned about incorporating the persons with disability.

DANIELA BAS: So... What is your feeling? What do you think about this morning?

>> I think it was good. And... I'm glad that I learned a lot of things about it.

DANIELA BAS: Uh‑huh. Tell me just one of the things you've learned this morning. What?

>> Um... Like... You know, you're including the people with disabilities into different activities every day. Daily activities.

DANIELA BAS: Yeah, that's a very good ‑‑ it's a very good one. Thank you very much for sharing with us your thoughts and what you learned today. Thank you.

>> You're welcome.

(applause)

DANIELA BAS: Ladies and gentlemen, you might have understood that I tend to be an informal person, particularly when there are these days like this. So thank you for your understanding. And in the reminder of the morning, we will tackle very important issues, which are relating to disability, as it was mentioned by one of the previous speakers. Data and statistics. Including the need for improved data, and the role that data and analysis can play in the mainstreaming of disability in development. So panel one is entitled: Towards inclusive development, improving data and statistics on disability. And we will explore current methods for the collection of data and disability. And panelists will offer also their views on how identified challenges can be overcome. That's interesting. And panel two will follow. The title of panel two is mainstreaming disability in the development agenda. Therefore experience in other development issues, and in the second panel, we will examine existing global reports by the United Nations system, on specific development issues, exploring options for the inclusion of disability in such reports. Now, as already mentioned by speakers at the opening ceremony this morning, the General Assembly plans to convene a high level meeting on Disability and Development in 2013. And this meeting could provide an important opportunity to promote the inclusion of persons with disabilities in all aspects of development, including in any emerging post‑2015 development framework, and the findings of today's panels would be part of the contribution to this process. Before moving into the panels, though, allow me to provide a very brief background of the international day. Now, as you know, this year marks the 30th anniversary of the United Nations International Year of Persons with ‑‑ in those years, it was called Disabled Persons. We have seen remarkable advances in both law and policies. And on the ground, though, the situation of more than one billion persons with disabilities remains crucial, and they continue to count highly among the world's ‑‑ to count highly among the world's poorest. And yet, they are often excluded from development. So for this reason, the theme of this year's commemoration is: Together for a better world for all, including persons with disabilities in development. And we believe it's of particular importance. And to ensure that persons with disabilities do not remain invisible, then at least, you know, in many areas ‑‑ but today, as I said, we will focus on development efforts to be made, in order not to be invisible. We must be able to strengthen the foundation for development policies, at all levels. Through evidence‑based approach, for inclusive development. As panel first discussions start, the task of this morning, as I said, is to explore existing methods of gathering data on disability and to assess the steps that must be taken to improve our understanding of the situation of persons with disabilities around the world. And indeed, the very information upon which development policies are formulated, and based. Our panelists will address a number of key questions, regarding the status of disability statistics, as well as the way forward. Some of these questions are: What are the advantages and limitations of current methods for the collection of data on disability? Another one could be: What challenges exist with regard to the collection of appropriate data and statistics on disabilities? What are the key recommendations of the UN system regarding disability data and statistics? And to what extent have these been implemented? What practical measures could be another question we want to think of. What practical measures can be taken to support the implementation of existing United Nations recommendations regarding disability? Disability data and statistics. By member states. We are very fortunate today to have as a panel global experts on these issues. Representing a wide range of experiences and perspectives. Our panelists are... Ms. Akiko Ito. Who doesn't know her? Who is the chief of the secretariat for the Convention on the Rights of Persons with Disabilities, the division that I'm heading, the division for social policy and development within DESA. I want to thank her very much for all her work on making this day a successful day. We also have Mr. Mete, who is a senior economist of the World Bank. Ms. Claudia Cappa of the statistics and monitoring section, division of policy and practices, of UNICEF Headquarters, and Maria Veronica Reina, Secretary‑General on the Global Partnership for Disability and Development. I will kindly request that our panelists speak about 10 minutes each. So that we have time for discussions that might follow our presentations. So I will first give the floor to Ms. Akiko Ito, chief for the secretariat on the convention for the rights of persons with disabilities, as well as within the whole secretariat. Ms. Ito will provide an overview on disability statistics, particularly as a means for monitoring progress towards the achievement of development goals such as the millennium ones. Thank you.

AKIKO ITO: Thank you very much, Ms. Bas. I must preface by saying that I'm not a statistician. Maybe you already know. But I'm trying to ‑‑ what I'm going to do is I'm going to discuss this important issue. Also on behalf of my colleagues of the United Nations statistics division. By the way, this morning, as Ms. Bas introduced to us, we are focusing on issues concerning strengthening disability data statistics. And this is, as you know, the most fundamental issue in mainstreaming disability in development. Without adequate data and statistics, it is very difficult to assess the situation of persons with disabilities. Or determine how development efforts can best include them. It is also very difficult to assess how existing development efforts are reaching persons with disabilities. Just to give you one example, there has been general progress towards the achievement of the Millennium Development Goals, as we have learned over a number of reports and a number of discussions during the past year, but we always find this difficult to assess whether and how much the goals have benefited persons with disabilities. So in this context, I'd like to overview ‑‑ give you an overview of the status of disability data and statistics. In doing so, I'd like to summarize the findings of DESA's 2010 paper, the monograph available on the DESA website, called strategic action towards inclusive development, disability, human rights, and statistics. And in this monograph, you can see the use of data to support disability inclusive development is best served by a statistical system that focuses on the assessment of equalization of opportunities for persons with disabilities in economic and social development. In line with the convention, and other international norms and standards relating to disability, human rights, and development. Such as internationally agreed development goals, including the Millennium Development Goals. In the last decade, there has been increased understanding and recognition that we need to include disability in development planning and statistics, and we need to focus on equality. Equalization of opportunities in this context. Just to give you an example, United Nations principles and recommendations for populations and housing note: The assessment of equalization of opportunity is the purpose that can be best achieved in a census, and specifies the census data on the importance of persons with disabilities or without disabilities. It can help to monitor the social and living conditions of persons with or without disabilities, in terms of school attendance, educational attainment, employment, marital status, and living arrangements. Census data thus provides ‑‑ it's not all that we need. But it still provides an important basis for meeting the needs of statistics for disability inclusive development, including the MDGs. The UN principles and recommendations describe how census data may be used to produce a number of MDG indicators, but it's also recognized that all the sources of data, sample surveys, administrators, registers, they need to fulfill the requirements for disability development goals. So what have we been doing, in terms of ‑‑ in this situation? What have we done in the context of the UN ‑‑ United Nations statistics division and other efforts, relevant efforts, with our partners? Advances have been made in terms of country reports in the United Nations ‑‑ to the United Nations, on the basis of standardized set of disability statistics. And this one ‑‑ this effort, this progress has really been making a difference. DESA statistics divisions ‑‑ demographic yearbook, the database houses internationally agreed data sets provided by member states on the basis of the world program of population and housing census. These data sets are compiled and distributed worldwide and used by UN agencies, and for preparation of indicators on human development, population, aging, gender differences, status of children, educational achievement ‑‑ attainment ‑‑ school attendance, economic activity, housing quality, disability status, and the like. The United Nations statistical commission on this ‑‑ in this point ‑‑ has emphasized the need to ensure the collection of internationally comparable statistics. And approved the collection of disability statistics from member states on a regular basis, through the UN DYB system, demographic yearbook system. To facilitate this process, they developed the human functioning and disability questionnaire, sent by the department of social and economic affairs to member states, for reporting national statistics on persons with and without disabilities on selected topics. And in 2005, the statistics division of DESA began to compile national disability statistics, based on this decision. And now 45 member states reported their national disability statistics and related metadata to the UN. So this data is now contained in the demographic yearbook database, and it provides an important source of information for reporting on the comparative demographic and socio‑economic situation of persons with or without disabilities. So all this progress has been made. Yes. There's much to be done, of course, to make the information compiled and more available. And this remains ‑‑ there remains a need for common definitions, concepts, standards, methods for the production of statistics, that identify persons with disabilities. So in this... In this context, it's especially necessary, so that the situation ‑‑ situations in relation to opportunity may be appropriately compared between the two groups. So we understand that especially under the auspices of the statistical commission, the Washington Group on Disability Statistics has developed a set of disability questions that can be included in censuses, and also that they are developing extended sets of disability questions for use in population surveys, and using internationally agreed definitions, concepts, standards, and methods. So international standardization has been taking place. But slowly, but ‑‑ we need to make more efforts in this area. So this work is ‑‑ we're trying to harmonize disability measurement and reporting in upcoming censuses, and other surveys. So we look forward to learning, of course, more from the Washington Group on this point. This morning. So just in concluding, I would like to note that there are three things that I like to ‑‑ that we need to emphasize in our efforts to promote disability data and statistics. One, the collecting of data and disability by countries, following internationally‑agreed approaches. Two, the wide presentation of such data in national reports, and its reporting by countries to the United Nations, using internationally‑agreed format. That compare persons with and without disabilities. Three, a compilation of national data sets that will be reviewed, evaluated, published, and disseminated by the United Nations through an agreed statistical reporting system on a regular basis. So these three need to be fleshed out, and to be collectively taken action for. And this is my presentation this morning. Thank you.

DANIELA BAS: Thank you. Quite a detailed one. So it's good grounds, then, to go on with the other presentations. And hopefully stimulate interesting discussions from the floor. So thank you very much, Ms. Ito, for your presentation. And now I give the floor to Madame Madans. I hope this is the pronunciation. And who is associate Director for science on the National Center for Health Statistics, Washington. And since joining the center, Madame ‑‑ Mrs. Madans has concentrated her research efforts on data collecting methodology, measurement of health and functioning, and health services research. She's a founding member of ‑‑ and chair of the steering committee for the three UN sponsored initiatives to develop internationally comparable measures on disability and health. She's also representing today the Washington Group on Disability Statistics. And I wonder if I can be helped here? Oh, thank you. Sorry. I didn't notice that you sat there. I just saw that you disappeared. Thank you. Sorry. You have the floor.

JENNIFER MADANS: Thank you very much. A little technological switching of chairs here. And I want to thank Akiko and everyone in her group for inviting the Washington Group to being a part of the celebration, and I'm personally very happy to be able to represent the Washington Group. And to present some of our work in this area. When anyone talks about the collection of information on disability, the first thing that comes up is that this is one of the most complex areas in which one might want to collect information. Going from the definitions, the current conceptual framework that we use, disability not only involves an interaction ‑‑ it means you have to know something about the individual, and their functional characteristics, but also something about their environment, and you have to know about how all of those things fit together. And so it's a very enormous data collection prospect. And one that sometimes will put fear in the hearts of persons who are trying to do measurement, and whose life's work is to collect data. Unfortunately, in the past, and we hope that this is changing, this very complex concept and the kinds of data collection that you need to get a handle on it, has resulted in a very confusing array of noncomparable statistics. I know everybody has seen this chart. I won't dwell on it. But data in the past have just indicated that while all of these numbers may be correct, they are certainly not measuring the same thing. We tend to use the same label. So one of the starting points for a group like the Washington Group was to try to figure out how to unravel all of this complexity. At the same time that we have this very complex concept, there is certainly an agreement that information on persons with disabilities is needed by countries to support development and evaluation of all the policies and programs that they, individually, developed to enhance social participation, but also in an international context, to both implement and monitor things like the UN convention and the Millennium Development Goals, and a variety of other inspirational frameworks that we've developed. Now, there has been a lot of progress and tools to meet these challenges. One was the development of the international classification of functioning disability and health. One of the classification systems, developed by WHO. Which provides a very powerful conceptual model that can support national data collection. And you always have to start with a very good conceptual model. And I'm really very proud of the work of the Washington Group that has done by taking this model and trying to create internationally comparable data collection tools that can be used by countries to monitor functioning, and to provide information for monitoring things like the convention and the MDGs. Now, the Washington Group came out of a seminar that was held in 2001, a UN seminar on the measurement of disability. And much of that seminar, which I did attend ‑‑ there was a lot of discussion about ‑‑ oh, this is so complex, this is so complicated. The data are so problematic. But coming out of that, there was just a agreement that we really did need principles and standard forms of ‑‑ very core, global indicators for disability that would primarily be used in censuses, but also could be used in other kinds of data collection. And the Washington Group, which is made up of representatives of national statistical offices, primarily, because it operates under the aegis of the UN statistical commission, has pursued these goals for the last ten years. We've tried to foster international collaboration by having as much participation across the national statistical offices as possible and by other organizations interested in disability statistics. We really have tried to untangle the web of all of these disability estimates that have been around for decades. There are many methodological issues that need to be addressed. We've tried to do that. And we've tried to basically develop internationally tested measures that can monitor disability statistics. And as mentioned, the first thing we did was develop a short set of questions that can be used on censuses. These were adopted in 2006, and part of the principles and recommendations for populations ‑‑ the problem with getting information from censuses is the real estate on censuses is very, very expensive. Even more expensive than in Manhattan. And you are only allowed to have a little piece of it. So you truly have to restrict the kinds of information that you're collecting. So therefore, we also realize that we needed to move towards an extended set of questions that could be added to surveys, to provide a bigger picture. So we're trying to have a very core set, understand that that is only the core set, and expand upon an extended set. And that's where our efforts are right now. The data collection challenge is really moving from a definition to an operationalization in a survey. And this has been in areas of disability a true paradox. There is no operational ‑‑ no single operational definition of disability. There's none in the ICF, there's none anywhere else. There are different ways of operationalizing the different pieces of the definition, and if you operationalize it different ways, you will identify different populations and hence get very different numbers. So when we set out to do data collection, we understand that we will be making choices. We will measure some things and not other things. Those choices will affect our definition, and ultimately, they will affect the statistics that are produced. The Washington Group made a decision early on that the definition most relevant and appropriate for its work was one around equalization of opportunities. So we felt very comfortable with the UN convention. What we are trying to do was develop questions that would allow us to identify populations according to their functional status, where that functional status might result in a participation restriction, if there is no accommodation. If there is complete equalization of opportunity, when you would look at this little graph I have here, the bars for employment status among a population ‑‑ labeled persons with disabilities versus not, would be equal. The picture I show you is not equal, indicating that persons with disabilities are less likely to be employed, and therefore less likely to have social inclusion. In this sense, the disability measure is a demographic. And how we define that group is really around functional status, because we can't get the entire interaction. Censuses do get information on education and employment. We would get information on functioning. If you put them together and you get unequal bars, you realize that the environment is not appropriate for the person's functional status. And so there has not been appropriate accommodation to allow social inclusion. The standardized approach to measurement does make it possible for comparable data to be created cross nationally, for populations living in a variety of cultures, with varying different economic resources. When you're trying to deal with internationally comparable measures, you really have to develop one that will apply in all places. And certainly individual countries will need to augment this basic core set of statistics, for their own situations. But if you have a basic core standardized methodology, that is useful for countries for their own use, but also useful for international comparability, you can build on it. And have a very powerful set of international databases. If the data are standardized and collected in a comparable way and have been tested so that we know that they do operate the same way in different countries, as has been the case in the Washington Group, you can use the information to assess the country's compliance with the UN convention, and I'll show that in a little bit, in the second panel. And also within a country, over time. So you can monitor improvement in meeting the requirements set out under the convention. And equalization opportunities, as you know, is one of the very clear aspects of the convention. So that little graph I showed you ‑‑ those ‑‑ hopefully those graphs would not only show higher employment for everyone, but equal employment. I believe ‑‑ and this is actually just a quick graph showing you what you can do with the data, various countries here ‑‑ all showing a big gap. And I just want to quickly end with the recommendations from the World Report on Disability that was just released by WHO and the World Bank, which specifically has a recommendation about the routine collection of data as part of national statistics programs, and endorses the use of the questions provided by the Washington Group and its sister group, the Budapest Initiative, as a core set from which countries can expand upon. Thank you very much.

DANIELA BAS: Thank you very much, Ms. Madans, for your presentation. I now leave the floor to Mr. Mete, the senior economist of the World Bank, with the expertise in data collection. So you served, as far as I understood, previously as an economist at the center for disease control? So lots of experience to share with us. You have the floor.

CEM METE: Thank you. I noticed that the children left after they heard the title of the session. Good for them. Thanks for inviting us. This is a very important topic for the World Bank. We have not been engaged as we should have been, but during the last decade, there has been quite a bit of change. In terms of what currently exists, and limitations and so on, first let me recognize the important work done by the Washington Group and partner countries over the last decade. Things have evolved, but there are also lots of challenges. I will focus on that bit. There are more household surveys. Disability modules included, which does allow you to at least look at the correlations between disability prevalence and access to services. Expenditures, household wealth, and such. But focusing on the challenges, there are many. We still don't have comparable statistics in many countries. So that has to be a work that still ‑‑ we need to emphasize that. The other thing is ‑‑ there's a focus on severe and persistent disabilities. As opposed to a continuum of disability. And this is in part a matter of how you analyze the data. In part a matter of collecting more information. Another challenge is... There are a bunch of operations on social safety nets in Pakistan and other countries. One big challenge that we face is that it's one thing to try to measure disability. It's another thing to use the information in actual operations and safety nets and other fields. So for this to happen, one thing is you do need to take into account the country's specific circumstances, but the other thing is ‑‑ the information should be integrated in management information systems for the safety net, labor, and other programs. So that remains to be done. The other thing is... The data collected by national statistics offices are often not available publicly. If the data are available, then accompanying commentation is often not sufficient. Again, this is something ‑‑ things are changing, but not as rapidly as we would like to see. There is a lack of disconnect between the data collected by household surveys and administrative data. This also linked to the operations point that I made. It's a big agenda, but it's an extremely important one. That's one big reason why we don't ‑‑ there was one rightful complaint. In one of the speeches. That when somebody approaches international organizations, they are about disability ‑‑ they are kind of advised to talk to a specific unit, rather than actual teams working on a variety of cross sectoral projects. But this integration in data has not happened. So it's not really easy to incorporate disability in projects that are happening in different sectors. You already mentioned the need to work within the framework of international functioning, disability, and health. Especially when it comes to incorporating the role of environment, we have work to do. And I know the World Bank colleagues are planning to work on this topic, to develop questions ‑‑ questionnaires and such. There was one question ‑‑ suggested question on ‑‑ okay. What's the recommendations ‑‑ what are already implemented? World Report on Disability does provide details and recommendations in chapter two. None have been implemented today, in part because I guess the report is relatively recent. So we are still hopeful on that front. When it comes to challenges ‑‑ how can these challenges be resolved? I also happen to have three points. One is: Better and continued collaboration. That there are ‑‑ there are surveys that are going on left and right in many countries. And they vary a lot. We still have surveys, actually, that still interview only the disabled. Which doesn't help. When you interview the disabled individuals only and say they are not empowered ‑‑ well, in some countries, nobody is empowered. You need to see the differences. So there is still a lot of room to improve coordination there. The second important thing, I believe, is ‑‑ a review of existing problems, data needs, and capacity for each country.

So that we can have a sense of the feasibility of what needs to be done and what actually can be done. The final point is: In addition to ‑‑ we emphasized quite a bit of cross country comparisons, and a basic set of information that needs to be collected. But there's also a need for high priority research projects, which are a public good, so the results would benefit not only the country that the researchers carried out, but more generally developing countries. We need strong and continuous funding source for that. Let me give you an example. In the US, there have been some credible impact evaluations. They are controversial. But looking at the impact of certain policies and programs on the disabled ‑‑ intended and unintended effects. For developing countries, we have none of that. We don't have the experimental setup, we don't have often the patience, funding, structure, the long‑term tracking is missing. Thank you.

DANIELA BAS: Thank you very much, Mr. Mete, for your seven minute presentation. Which allows me to have 30 seconds also to add some comments before the next panelist. So far, it seems that DESA and the World Bank and also the Washington Group on Disability Statistics highlight similar challenges that is ‑‑ the difficulties of measuring disability. And how to integrate in any case data collected with others, data collected on different areas, such as employment, and so on and so forth. And also, so far it seems that the solutions that have been suggested somehow are shared as a common denominator as well. That is, collaboration. At various levels. Finding, again, common denominators in coordinating at many levels the data collected. So I'm very curious to hear now what our colleagues from UNICEF, Mr. Claudia Cappa, in this case, of the statistics and monitoring section, division of policy and practices, has to share with us. Thank you.

CLAUDIA CAPPA: Thank you. I would like to start my presentation by thanking the organizer for giving UNICEF the opportunity to join this very important panel in discussion. Since we have a limited time, I would like to structure my intervention around two main points. I would like to talk about the significance but also the challenges, as the other presenter did, in collecting data on disability, and particularly the challenges on collecting data on child disability. And secondly I would like to provide a very brief overview of UNICEF main activities in the area of child disability measurements, and I would like to respond to the responses in the attempt of trying to overcome some of the challenges. As we all know, it's been said before me, despite the importance that disability has on child development, family life, on the overall economic and social well‑being of communities, data and research on child disability remain terribly inadequate. Especially in low and middle income countries. This has been due, of course, to the lack of data or limited efforts in data collection, but also as it was said by Akiko and Jennifer, when data has been collected, with the use of very different concepts, methodologies, questionnaires, which has often compromised the quality of the results and created definitely problem in comparison across country and interpretation of the findings. There are many reasons why we need data on child disability. Information on the number and status of children with disabilities is needed to monitor the progress the international community has achieved in the area of child mortality, for instance, and see how this progress might be linked to the incidence of child disability. We need to assess childhood exposure to risks, identify the barriers to full participation, help with the planning of services for children, and their families. Often today, we do not have sort of established best practices for measuring child disability in developing countries. And this has clearly created a huge challenge to our ability to monitor the well‑being of children and making sure that children, not just adults, children with disabilities are included in achieving international commitment. Disability, of course, especially in developing countries, is indeed linked to certain identifiable endogenous causes like malnutrition, exposure to environmental toxins, or prenatal and maternal health, for instance. In this sense, the likelihood that children might have a form of disability very greatly depending on the level of socioeconomic development. But this is something that I really have at heart. Disability statistics also needs to be read as an indication of how well and how much a society recognizes and treats children with disabilities. Because low prevalence of disability can be simply due to the fact that disabilities are underreported, or unrecognized. They may be due to the fact that, for instance, children with disabilities are institutionalized, so they are excluded from participating in family life, for instance. Or can also be ‑‑ can suggest a high level of mortality in utero, or a high level of mortality among children with disability under the age of five, which means that these children are simply invisible and missing from statistics. We do need data on disability for the overall population. I would like to highlight the fact that children with disabilities, even from the strict point of view of measurement represent a different group. And as such, deserve particular consideration and greater investment. So many countries, for instance, have collected data on the active population.

 [CART stream disconnected]

 UNICEF has implemented a ten question screening for children with disabilities. Let me spend a little bit of time talking about multiple indicator class survey. It's been developed by UNICEF to assist countries in collecting and monitoring the situation of children and women through the collection of solid statistical data on different areas of child well‑being. It currently covers more than a hundred indicators, relating to education, health for children and for mothers, and nutrition, protection from violence, exploitation, and abuse, for instance. And UNICEF, together with the demographic survey, has become a major source of data for low and middle income countries. In some countries, the only source of relevant data for low and middle income countries. UNICEF, through MICS, has first included a module to capture data on child disability in 2000. And since then, more than 50 countries have collected data on child disability, using the same tool. One of the things I would like to say is that the tools that are used to collect the data or they are recommended for collecting data through MICS are developed by UNICEF in consultation with international agencies and experts, but the surveys are fully owned by the government of the different countries. So UNICEF provides technical support in the form of the tools of financial resources, but more importantly, in the form of training and capacity building. But the ownership of the survey, from the very beginning, in decision making about complete doing or not doing survey, and the content of this way ‑‑ all the way to the dissemination of the results is done by the government or by the local parties in the different countries. Now, speaking briefly about the module that we use to collect this information ‑‑ it's a ten question screen. That has been developed by a team of scientists to collect information on child disability in low income countries, where resources are very, very limited. And questions are addressed to the mother of the child. Or, if the mother is not present, or is not alive, to the primary caregiver of any children in a certain age group, existing in the household. So the child is assessed through the mother's upon, and the questionnaire covers different domains, going from difficulties in hearing, vision, motor difficulties, seizure, walking, and so on and so forth. One thing I wanted to say for the current round of MICS, we introduced a very important change in our approach to collecting data on child disability. We have decided to expand the work that we do in data collection, and strengthen the methodology by recommending to countries that decide to collect data on disability to do a further assessment. A more in‑depth assessment for all the children who screen positive, according to the mother. The second screening gives us the possibility of having a longer time with the mother, with the parents, with the child, to have a much more in‑depth screening of the child, that is done by using different tools that have been proved effective for early detection of disability, for instance. And we know that these increase the complication of the methodology ‑‑ has definitely increased the level of challenges that we have. We are talking about countries where there are limited resources. Logistically, this is another survey in itself. It's very time‑consuming and expensive. The time spent for each child in the assessment, in the first stage assessment, is practically very few minutes. But with the second assessment, there is a team of people that talk to the families, assess the child for at least two hours. But at the same time, we realize how important this is, because this gives an opportunity for children who have never been in contact or never been screened by trained personnel to be in contact. And this has also given us an opportunity for early detection and immediate ‑‑ in some cases ‑‑ immediate intervention. So I just want to conclude by saying that our own experience of measuring child disability, of course, has highlighted the fact that this practically ‑‑ as Jennifer was saying ‑‑ extremely difficult in the case of children, probably ten times more. But UNICEF remains committed to continuing the work of collecting data on disability for children. For us, making children with disabilities visible starts with good statistics and data. Thank you.

(applause)

DANIELA BAS: Thank you, Ms. Cappa from UNICEF. Thank you very much. And thank you also for mentioning behavioral or learning disabilities, because they belong to the domain of invisible disabilities, or they are also ‑‑ invisible, disabling conditions, that we often forget to mention. Such as people who have to ‑‑ you know, undergo dialysis. We don't see it, but it's a disabling condition for sure. Or people who suffer from allergies. Allergies are disabling conditions as well. So there are many other kinds of disabling conditions, or situations that make a person somehow disabled. Although maybe it goes out from the typical way of thinking. When it comes to disabilities. Now, let me give the floor to Maria Veronica Reina. Once more. As I said earlier this morning, but for those who joined us later on in the morning, she's the Executive Director of the Global Partnership on Disability and Development, so she also served previously as Director of the international projects at the Burton Blatt Institute's Washington, D.C., office, as well as President of the center for international rehabilitation. So you have the floor. Thank you.

MARIA REINA: Thank you. I would like to relate a few exemplary initiatives to strengthen disability data collection and analysis for exclusive development untaken by GDB partners. Also to reflect on some lessons learned from these recent examples. GDB is a multi‑stakeholder to share knowledge about and foster inclusiveness in disability development. It gathers more than 100 international organizations and is hosted by the World Bank and sustained by the contributions of the governments of Finland, Italy, and Norway. Remarkable efforts to collect and analyze information on the status of persons with disabilities have been led by our partners and others around the world. For example, in southern Africa, an initiative to carry out studies on living conditions among persons with activity limitations was recently developed in a joint process between the South Africa Federation of the Disabled, the Norwegian Federated Organizations of Disabled People, and (Indiscernible) health research. The findings of this research project is the inclusion of persons with disabilities in the entire research process, where they play a particularly active role in designing data collection and implementation of the results of the studies. The studies are integrated in SAFOD's long‑term strategy for strengthening the organization of disabled persons in southern Africa. The first five representative studies are part of a regional initiative to establish baseline data on living conditions among persons with disabilities in southern Africa. A Namibian survey was carried out in 2001‑2002, Zimbabwe in 2002‑2003, Malawi in 2003‑2004, Zambia in 2005‑2006, Mozambique in 2007‑2008, Swaziland and Lesotho in 2009‑2010. The process is starting in Botswana. It can be said that government partners have considered these studies to be very valuable instruments for policy making. Also I would like to highlight the work done by DPOs alone. For example, inclusion international documented the story of poverty and exclusion told by individuals and families in more than 80 countries. From the beginning, this initiative was not designed as an academic research study to be carried out by consultants. Rather, the study was assigned as a participatory process that would engage inclusion international members around the world, and allow them to describe in their own words their experiences as individuals and families. The organizing principle for the research was a series of regional studies in the Americas, Africa, and the Indian Ocean, Europe, Middle East, and north Africa and Asia Pacific. Information was gathered in a number of ways. Country level studies that involved interviews with persons with intellectual disabilities and their families, survey and focus group of individuals and families. Review of secondary research sources and regional forums which provided valuable opportunities to bring these perspectives, voices, and experiences together, and chart directions for change. The formation was analyzed, using MDGs, to identify the nature and extent of poverty and exclusion. Regional research reports identify what individuals and families told about the extent to which the 8 MDGs are realized in their own lives. For example, about poverty, education, gender equality, et cetera. Through focus groups and regional forums, participants drew on the formation examining the underlying causes of poverty and exclusion. They also developed recommendations for change. Their report, which is entitled: Hear our voices, has been successfully used in several campaigns, trainings, and policy dialogue. Finally, I would like to call the attention to the experience of one of our governmental partners. Following General Assembly resolutions 63, 141, and 64, 154, Argentina included 29 disability‑specific indicators in its national millennium goals monitoring system, covering a wide range of areas corresponding to different goals for the purpose of realizing the millennium development goals for persons with disabilities. Indicators included under goals one, two, three, four, six, seven, and eight. These indicators applied across Argentina. For the purpose of this initiative, disability was defined in a social context. Indicators were designed with the aim of gathering information for equal participation of persons with disabilities, especially in areas such as health care, education, employment, and access to public transportation. Currently the national statistic office is working with other ministries and agencies in charge of monitoring the millennium development goals to make a database of information on persons with disabilities. Disability specific indicators will also be taken at provincial and municipal levels in Argentina. Innovative approaches are illustrative of just a sample of diversity efforts that are taking place nowadays. In addition to general recommendations, which underline the need of good data collection, based on common definitions and collected by the national states, I would like to stress some points ‑‑ although the data is not enough to give a detailed account of these expediencies, or fully support my conclusions. Particularly within the framework of the MDGs, disability data can be linked with development goals, in order to evaluate the inclusiveness of programs and to assess if persons with disabilities have these same opportunities that their peers without disabilities. It is technically possible. What is really needed is political will. Studies are not only to circulate among academics, but should intrinsically involve authorities, professionals, and DPOs. In this way, they are more likely to be useful for developing policies and for resource allocation purposes. Qualitative textual information obtained in a participatory way have the potential of great impact. Cooperation with persons with disabilities is vital to disability data collection and analysis. This benefits not only the study, by incorporating local or inside knowledge, but also makes participating disabled persons and their organization better equipped to utilize the results of data collection and analysis, in their future work. Thank you very much.

DANIELA BAS: Thank you so much, for having reminded us about the indicators. Very, very important topic. In order to be able to be on time and schedule, I would invite the floor, if there are any questions, to ask your questions. We have about ten minutes' time for questions, and answers, before we move to panel two. And if you will allow me for a few minutes, just to disappear, and Fred will take my place, and he will be the facilitator for the next few minutes, before we start with panel two. Thank you. He needs a chair.

>> Thank you. Are there any questions from the floor? We've got ten minutes. Show of hands. Okay. We have the gentleman over there. Press your button. And ask the ‑‑ address it to any of the panelists. Please go ahead.

>> Good morning. Dr. Ted Morrow, with the Division for International Special Educators. My question is to Ms. Reina. You had mentioned the use of qualitative data as a way to measure the impacts of disabilities. And I do want to note that the convention on the rights of persons with disabilities ‑‑ one of the smallest sections is on data collection, but it is probably the most important element of the entire convention. Could you talk a little more about your ideas of using qualitative instead of quantitative data?

MARIA REINA: Thank you for the question. I think that... I don't want to dismiss the importance of statistics and quantitative data. But I think that case studies and all data collection that includes ‑‑ include the views and real experiences of people with disabilities can be very useful to inform policy making. What I hear from our colleagues, from the field, from people with disabilities, is that many times they feel apart, or excluded from studies, and that their point of views are not taken into account. And that reflects on the way that programs are developed. Are designed and developed. What is the aim of studies and statistics? The aim is to improve the quality of life of persons with disabilities. How can we include the life of persons with disabilities if we don't know what they think, what their experiences ‑‑ how they are being impacted by programs. This is what I think.

>> Thank you. We have Mr. Yoni from the Israeli mission.

>> Thank you, Fred. And thank you to all distinguished panelists. It's a pleasure celebrating here with you today. I have a question that actually... I meant to ask Ms. Akiko Ito. But maybe you, Fred, could answer, or otherwise maybe I should direct this to the Washington Group. Or to the representative of the World Bank. A few of the panelists have talked about difficulty in data collection. Particularly because standardization is still developing. And the General Assembly resolutions ‑‑ we often encourage states to collect and analyze disability disaggregated data, in relation to whatever issue it is that we are discussing. And my question to you is sort of ‑‑ I mean, we will continue to do so. Can we still feel comfortable with that? Is there something more that we should ask the UN system, in terms of working towards that standardization? Because this question, the difficulty to collect data ‑‑ it does come up in our discussions, yet it is something for all the reasons that were mentioned here ‑‑ that is important for us to promote. Thank you.

>> I'm gonna let the Washington Group answer that. But before I go there, this panel is a step in that direction. We've tried different times ‑‑ and you've heard the different reasons why we've had trouble getting good quality data, or getting governments to comply with data collection. And the problem with censuses ‑‑ but it's moving forward. And you, as part of the member states, could work through the statistical commission, and get them to better address this issue.

>> Thank you. I think we'd like to ‑‑ we mentioned the fact that it's complicated, because people tend to forget that, and want to put a context around it. But I didn't mean to say that it was impossible. Or that huge progress hasn't been made. I think the members of the Washington Group believe that the six questions do produce comparable data. Certainly didn't have time today to go through the testing that was done of those questions, the evaluations that have been done. And we're currently getting from countries the results of their censuses, and variations they have done on the six questions, and how does that impact the estimates. But there's certainly ‑‑ I think an agreement that if those questions, given what we know about how they work, and that they are not perfect, they will not identify all persons with disabilities, if they're added to censuses, and other kinds of surveys, so living standards surveys, employment surveys, that they will provide comparable valid information. And in the US, we have a set of six questions that were on our long form census and community survey that have now been added to the current population survey, to the health surveys, to the household surveys, to the crime victimization surveys. And the design is to have some comparable core information in our ongoing national data collection system. But it isn't the final word. It isn't the only information you need. It is very hard to get, as Claudia mentioned, information on children, from a census. It's very hard to get developmental disabilities and behavioral‑related disabilities. You really need a survey for that. And that's why we've moved it these extended sets to be put on surveys that have a little bit more real estate. We'd like to be realistic, and we don't want to say that these are perfect data. But on the other hand, we think they are suitable and provide quality data. Because I think of the past in disability statistics, there's always ‑‑ people look very hard at comparability issues. If we did the same thing to some other national statistical estimates that we're very comfortable comparing, I think you would also find that there are problems with standardization and definition. And impact. I think we've reached a point where we are comfortable saying that these measures can join the community of national statistics.

>> Thank you. We've got four more minutes. Are there any other questions? Rosangela? There we go.

ROSANGELA BIELER: I wanted to comment on something that ‑‑ of course, it's difficult to collect data. We don't have all the tools, many times. I just came from Brazil now, and it was interesting, because whereas census in 2000, that was a pretty good census, with getting percentage of ‑‑ 14.6% of people with disabilities living in the country ‑‑ not including even mental health, and now they had the 2010, they got 27%. And something happened there, of course. Then I think that when we are... Approaching new concepts, like functioning and all of this, there's still a lot to learn in the process, not to make mistakes, because everything is still very, very broad. And I think that what is critical for us ‑‑ why we don't have the perfect instruments and the perfect data that ‑‑ I don't know if we will someday. But it's really how we can use all the other opportunities of collecting data, so we can have numbers to work with. We can have public policies responding to this. And then UNICEF, for example ‑‑ we have the gender tracker, we have other measurements going on. And I think that a very important way of doing it right now is looking at all the opportunities where the UN, the agencies, where everybody is collecting data in general, and including indicators of disabilities that could really start raising the issue, and bringing it into light, and to the mainstream.

>> Thank you. That was Rosangela from UNICEF. We have time for one more question. I have Ms. Judy (Indiscernible) from the state department. Press the button again.

>> I'd like to carry on with what Rosangela was just discussing. And I think one of the other critical issues ‑‑ and we learned this in the US, as we were moving towards collection of data on disability ‑‑ there has to be a methodology to be able to train all those individuals who are gonna be responsible for both designing and collecting data. And I think we need look at what both national and international opportunities exist, so that we can be getting people who are experts, knowledgeable on this subject matter, not just in disability, but as Rosangela was saying, across the board. So that we can get those people who have the expertise to be able to be the ones who are buying into owning this issue, learning about its importance, being able to follow this over decades, because it takes a very long period of time, not just in disability, but in many other areas. So I would hope that would be one of the other outcomes that could happen from today's meeting, a reemphasis on the fact that as data is being collected, we're seeing value in the data that is being collected. The World Bank could play a very important role in really beginning to take the issue of data collection and disability as a part of the broader data collection opportunities, and really look to opportunities within the bank itself, to meaningfully be including this issue, and to be raising the entire subject matter of what needs to be done, in order to be able to collect reliable, valid data.

DANIELA BAS: Thank you, Julie. Now we've come to the end of this panel discussion. I'm gonna invite the panelists ‑‑ I would like to thank the panelists from panel one and now invite the panelists from panel two to take the podium. Very well. While we are moving to panel two, and the panelists are joining us, I would like to start sharing with you what is going to be the focus. If we don't do that, I'm afraid that you will be leaving the room, because it's getting close to lunchtime. Some of you might be hungry. So let's take advantage of you being here now. And focus on the experience of our colleagues in their participation of a number of development reports, as I mentioned earlier. We will explore the conceptual frameworks, methodologies, approaches, and data sources used in the development of these reports. And also how these reports have contributed to the mainstreaming of their topics in the larger development agenda. The panel will also explore how disability can be integrated into the UN ‑‑ United Nations existing global reports on development, and consider options for a global report on disability. This is not an easy task. Easy to read. In a speech. Very, very difficult to make it happen. So we really need your expertise, both from the panelists sitting here, and also the audience, depending on what your role is. Please do help, you know, these reports to become more and more able to have a real impact, at a global level. So we're very lucky to have with us today colleagues with expertise on this issue. Representing a range of different perspectives. Our panelists are: Ms. Akiko Ito, whom I had the pleasure of introducing already earlier on this morning. Who is the chief of the secretariat for the convention of the rights of persons with disabilities in the division of social policy and development in DESA, which I have the honor to direct. Then we have with us Rosangela Berman Bieler. I don't know in which language you want your name to be pronounced. From UNICEF. We have... This is easy. Paola Pagliani. I'm Italian, so for me, it's easy. She's a policy specialist at the human development report office of UNDP. Then we have with us Jacob Kumaresan, from WHO office, at the UN in New York. He's the Executive Director of this office. And then we have again, Jennifer Madans, who is representing today the Washington Group on Disability Statistics. So thank you very much for sitting here. I will give first the floor to Ms. Akiko Ito, who is not just and only the chief for the secretariat on the convention for the rights of persons with disabilities, but she's the focal point for this whole system when it comes to disability. She's not doing it just because it's her profession, but she's working in this field because she also puts her heart in it. And I thank her very much for this. In order to try to finish this panel in time, maybe we can sacrifice our division, and let other panelists, you know, have more time to speak. But, again, it's maximum ten minutes time. Thank you.

AKIKO ITO: Thank you very much, Ms. Bas. It's a great pleasure once again to speak to you this morning ‑‑ this afternoon, already. I only have a few points just to introduce this panel. Of course, we have already discussed how important data and statistics on disability are, in terms of analysis that we need for mainstreaming Disability and Development agenda. And we also, in this context, what we want to do is we want to explore how a global development report, first of all, could be developed in order for us to be able to mainstream disability in a development agenda. Secondly, we also want to explore how existing development reports, whether UN or other organizations, how those reports can already include disability in the situation of persons with disabilities in their reports. Their existing reports. So these are the issues that we will be dealing with this morning. I would just like to leave it at that, since I'm sure like our panelists, this afternoon, we'll be able to detail on all of those questions. Thank you so much.

DANIELA BAS: Thank you very much for your remarks. To the point. I would like now to give the floor to Ms. Berman Bieler, senior adviser on children with disabilities at UNICEF. She is also a journalist, like me. Nice. We have something more in common to share there. Publisher, and disability rights advocate. She founded the first independent living center in Brazil. And the International American Institute on Disability and Inclusive Development. Ms. Berman Bieler has also worked as a consultant for the Inter‑American Development Bank, the World Bank, and various other United Nations agencies, focusing on disability‑related matters, inclusive development, poverty alleviation in Latin America, the Caribbean, and Africa. So wide experience. Please, you have the floor.

ROSANGELA BIELER: Thank you very much. It's a pleasure to be celebrating one more international day, together with a new hat, UNICEF, which is an honor for me. This panel is about mainstreaming disability in development, and through the last 15 years, I had the opportunity to work a lot in inclusive development. How to mainstream disabilities into systems, into organizations, we had the opportunity to work ‑‑ at the World Bank for many years on this. And now with UNICEF, and we thought that it would be useful to share a little bit the experience not only on how to integrate disabilities into documents, but also into organizations and systems, and what has been the experience by now, from the UNICEF perspective. And I would like to tell you a little bit how the process of mainstreaming disability in UNICEF has been happening during the last few years. UNICEF started getting involved with disability in the early '70s. There was a lot of activities then. Children with disabilities were not very high on the agenda for some time. And more recently, especially with the process of the convention ‑‑ UNICEF engaged very strongly with the issue again. UNICEF has dates about ability, which is a child friendly version of the convention, of course. It's been translated into many languages. We brought some copies for you to take, and we have more if you are interested. And since 2007, UNICEF developed program guidance on disabilities that are being reviewed right now. We are working on frameworks and principles for the organization. UNICEF had disability located within the child protection unit, until last year. And then disability was moved to the division of policy and practice on a session called GRACE, which is Gender, Rights, and Civic Engagement. And working together with the human rights, gender, minorities, the indigenous, and other prosperity issues for the organization. Then this raised the visibility of disability, as a cross cutting issue in the organization, and had many different implications. Right now we have senior adviser on disabilities, and what we are doing is we had many comments before about having one specific disability unit in an organization, and what this means when someone comes with an issue on disability, and people say ‑‑ well, go to the disability unit. Because that's where we treat... We deal with these issues. At UNICEF, what's going on is that the disability unit has a function of facilitating, raising the issues, facilitating, and supporting the work of the whole organization, and not in any way substituting their responsibility or their work on including children with disabilities in whatever ‑‑ each one of the areas is working. So I think this is a very, very critical, important strategy for us to have, when we are talking about mainstreaming disability. I'm happy today. We have a lot of UNICEF staff here. We are celebrating December 3rd, with a big panel in the front door of the organization, with UNICEF written in Sign Language, by many staff members, and calling everybody to ‑‑ let's join efforts for an inclusive UNICEF. We are working on employment. We have just approved a first human resource ‑‑ human resource policy on employment of persons with disabilities. We have been working on web accessibility, inclusion of disabilities in many of the reports. Just this year, we had a report on adolescence and HIV, featuring disabilities among other issues that are part of the report. We had the reports on adolescence, also covering disability, and our big new is that the state of the world children, which is the main UNICEF publication, annually, the next issue will be focusing on children with disabilities. And for this, we call all the partners for joint effort to collect data and to gather evidence, so we can have an important report and can benefit all of our work. Especially when we don't have enough data to support public policies in different countries. So in the process of mainstreaming disability in UNICEF, I could speak many hours about all the different steps that we're taking, from internal to program to policy of the organization, and supporting partners and collaborating with partners to promote the agenda of children with disabilities. Something that is very important is that many of us have been working on disability issues for many, many decades already. And children are always very invisible, because their voices are heard through institutions, normally. And even the disability movement in general does not have children very high in the agenda. So UNICEF comes now with a very important perspective, bringing these ‑‑ one of the invisible groups among disabled people to the table again. And we expect to support this process in all the possible ways. So we are working with the UN in general, through the intra-agency support group, to raise the issue of children with disabilities and also the participation of persons with disabilities in the UN system. We work very closely with the international disability alliance. Unfortunately, I don't see them here today. But we have regular meetings and joint efforts with a voice of persons with disabilities, so we can be aligned with the policies and the main requests of the few. We have been working with networks ‑‑ human resource for the whole UN and discussing how we can increase the number of persons with disabilities as interns in the system, how to create disability accommodation funds, all the events at UNICEF is doing now, we have CART, realtime captioning, we have Sign Language, and we are really seeing a change in the organization, in terms of understanding and the raising awareness about persons with disabilities and children with disabilities especially. In terms of our programming, we have been working with each one of the areas that UNICEF works: Emergencies, health, nutrition, child protection, social protection, communication for development, and so many other areas, and education, of course, which is very important for children with disabilities, and helping them build their own capacity to be able to work in the field. Right now we have a partnership with Australia to supporting programs in the ‑‑ two countries. Bhutan and Vietnam right now, on education and child protection, just trying to combine areas and work with children with disabilities in a more holistic approach. So we are developing a big research agenda, and also a forum to coordinate actions on the country level and also on the global level. On children with disabilities. So we hope next year to be able to join with all the different stakeholders and partners, working in the field with children with disabilities, and try to develop the same principles and the same strategies, so we can all work together and collaborate on the issue. Then I invite all of you to join us on the agenda of children with disabilities. And thank you very much for having us today.

DANIELA BAS: I thank you very much. It has been interesting, actually, to know what UNICEF is doing, and is planning to do in the future. I would invite the panelists, though, to try to stick to the topic of this panel. That is, focusing on reports, existing in your agencies and the UN entity bodies, and you know, looking from also the political dimensions to mainstreaming disability in existing reports. Thank you. So now I would like to give the floor to Paola Pagliani, policy specialist at the human development report office at UNDP. Thank you.

PAOLA PAGLIANI: Thank you very much for this opportunity to address this audience. On this very important topic. I did actually prepare a PowerPoint presentation. I don't know if this is visible. Yes. Very good. So I will also try to be brief. And I will need to start with something that is not related to the topic of this day, but just to put you in the framework of where we are standing now with our work. So I will start with, like, a very brief introduction about the human development concept and the measurement that we apply in this framework. And then I will show you a little bit of how human development can contribute, and has contributed, to shape policies. And then I will end up with points that I will also leave for your discussion, in terms of how can we do more to reflect issues of people with disability in our reports and in our work. So in terms of a concept, I think many of you are familiar with the concept of human development. And its basic aim was to put back the people at the very center of the development discourse, and the development dialogue in the world. So it started from assumptions like that, that people are the real world of the nation, and that there are many obstacles in this moment that don't allow people to achieve what actually can be achievable, you know, within their possibilities. So how can we move the development discourse from focusing only on production and the growth of GDP into something that tells us more about how people actually live? And this is just like a definition of what is human development, which is a very broad concept. And this came out in the 2010 report, and was trying just to highlight all the issues that are important to people and to development. Like their freedoms, like the possibility to live long, healthy, and creative lives, and also to advance other goals in the realm of their own culture, their own community, to engage with their community, and also to shape societies that are more equitable and more sustainable for the future. And also the crucial fact that people are both beneficiaries, but they must also be the drivers of their development. So here I will not enter into the technicalities of all the indices that we have put together. But I have to highlight the fact that ‑‑ the fact that we have provided and developed through the years these indices has been one of the critical factors in the success of this report. And the key message here was the ability to provide, like, a measure, so to be able to measure progress in the countries and to be able to rank countries according to their level of development, that was different than simply GDP and GDP growth. So the most popular of this index is the human development index. And it's combining these three measures of the possibilities of living a long and healthy life, to be knowledgeable, and also to have a decent standard of living. So for each of these three dimensions, indicators have been selected and computed into a single index that allow us to compare countries. So the main point of developing this index is to have something that was easy to communicate and to understand, as much as GDP is, but at the same time, that doesn't tell us only about economic achievements, but also about other achievements that are important for human beings, such as health and education. So for us, the change from a GDP perspective to a human development index perspective tells us that, you know, we move from evaluating how we are doing in terms of commodity to how we can evaluate how people actually live in different countries. So in order to do this, in order to be able to do this for a large number of countries, we had to identify indicators that were relevant, to that were able to tell us something about people's freedom and people's capabilities, but they were also internationally comparable, and at the same time, available for a large number of countries. So these are the main three conditions for selecting these indicators. And we are totally aware of the fact that this index doesn't really represent the complexities of human development. There are a lot of dimensions of human development that are very important to people, but they are left out of the index. Such as gender inequality, but also in general equity within society, sociability aspects, and so on. So in order to address some of this, we have provided, like, some other index as incomplete as also this can be. So one would be an index that is measuring not just achievement in these three dimensions, but also in equality, in each dimension, and it's basically based on the same indicators, but just featuring in ‑‑ the coefficient of inequality achievement allows us to understand how much potential human development is lost in a country because of existing inequalities. Another one is looking at inequality in the gender dimension, and in this case, indicators are different, because we were focusing on different achievements between men and women, and in this case, as well, we have an index that allow us to say how much human development is lost, because of gender inequalities. Another index that I would like to highlight to your attention is the multidimensional poverty index. So in this case, the message that we wanted to say is that poverty is again something that has multiple dimensions, that is not just limited to a lack of income. But there is all sorts of deprivation that are affecting people's lives. So this index is taking the same three dimensions of health, education, and standard of living, and is basically looking at ten different indicators that tell us how many people are poor in this set of indicators, but also the intensity of poverty. So how many people are deprived in many of these dimensions. And how many they mention. So I would like to highlight this index. Because this is mostly based on survey indicators, so this out of all our main measures is the one where we could possibly, you know, try to include, like, disability issues. But at the same time, I would really invite you to reflect on the implication of this. What does it mean to it? Because, for example, if you look at the health dimension, we look into, like, nutrition, and child mortality, so we consider a household poor if they have experienced malnutrition or child mortality. But what does it mean in terms of disability? For example, I read about a case of, like, a child in Brazil, who could not attend school, because he could not afford to buy glasses. So this would make him deprived in this context, but in many other societies, you know, like being sight impaired doesn't necessarily mean that you are deprived, because you can cope with this and you can find solution. So it's very ‑‑ I think that this really needs a broad discussion on how we measure the kind of deprivation that can be associated to disability, and how we can reflect on that. This ‑‑ I mean, I just prepared ‑‑ I don't need to go through this. The list of sources that we used. So the key elements here are that they need to be available for many countries. They need to be internationally comparable. Apart ‑‑ the inequality adjusted index, the gender inequality index, and the multiple poverty index ‑‑ they are all based on survey data. But, again, we need to use surveys that are similar, and that are applying the multiplicity of countries. In terms of the contribution of these kind of reports to the development debate, well, 20 of these reports have been published so far, highlighting the people in the development discourse, and they have tried to cover a whole set of different topics, and how all these topics can be addressed from a more people‑centered perspective. We did have some measure on the impact, in terms of how many people are reading the report, accessing it, how many times, you know, it is quoted in, like, relevant publications, and so on, and we also had the endorsement of policy makers in many senses, and I think that we can say that there is more awareness about the fact that development is a multidimensional issue, and we are moving away from a development discourse that is narrowly focused on economic aspects. Now I would like to draw your attention very shortly on the importance of bringing this approach, also at the regional, national, and also subnational level. Very shortly. Sorry. Yes, because this is what... This is where we have the possibility to impact policies. So I've just presented, like, a few examples of this kind of influences. For example, on the fact ‑‑ how these reports are good in attracting the attention on... Like, those that are the most deprived in the countries, and providing new evidence that can support, like, new policies, like it was the case in Turkey, for the report on youth, which was used to develop their youth policies. How these reports can really provide the possibility to have large participatory processes, like this one in Colombia, that put together through many events more than 4,000 stakeholders to discuss the challenges of overcoming the conflict in this region. And these reports have also provided a whole set of measurement innovation to really understand what are the real issues, who are the most vulnerable groups, and what are their problems, and to raise attention through data to the specific issues that are really driven by the country context. And cannot be easily reproduced at the global level. So now I will leave you with, like, issues related to how to incorporate disabilities into this kind of analysis. We looked with a lot of interest to the World Report on Disability, which confirm the fact that it is very difficult to obtain comparable data on disability. For a big number of countries. Which I think was discussed largely also here this morning. But at the sometime, we had national reports, national human development reports, that have managed to raise disability issues for the development debate in their own countries. One example was from Bosnia, where they used data to calculate that the likelihood of becoming poor was 80% higher for people suffering from disabilities, compared to the average population. Another report in Croatia was focused on the importance of empowering people with disabilities and supporting the family network, so that is helping people with disabilities to conduct a better life. So here was a very strong message on the need to include and at the same time to empower people with disabilities to participate in societal life.

[CART stream disconnected]

DANIELA BAS: And as President of the International Trachoma Initiative, and you joined the World Health Organization Headquarters in Geneva in 1992, where I'm told you headed the Stop TB Partnership. So quite a wide range of experiences. You have the floor. Thank you.

JACOB KUMARESAN: Okay. Thank you very much for the introduction. And it's a pleasure for me to be with you this afternoon. And talk about the world report on disability. Which was a joint project of the World Bank, as well as the World Health Organization. This was a global assessment of disability to date. Using the latest scientific evidence on this complex subject. The convention on the rights of persons with disabilities is the moral compass of the report. While the international classification of functioning, disability, and health provides the conceptual framework for the report. The premise is that disability arises from the relationship between a person with impairment and the wider environment. This emphasizes the role of the environment in either enabling or disabling people with health conditions. I'd like to address three aspects of the report. First is the new evidence from the report. The first point is that these new prevalence estimates since the 1970s ‑‑ the new estimate tells us that there are more than one billion people who experience some form of disability. And of these, 110 to 190 million people encounter very significant difficulties in their daily lives. The second ‑‑ the report indicates that the number of people with disabilities is increasing. In 1970 and onward, we said that 10% of the global population were disabled. This number, one billion, amounts to 15% of people being disabled. The reason for that is two. One is people live longer, and secondly, there are chronic diseases such as diabetes and heart disease on the increase today. In addition, road traffic crashes, disasters contribute to the growing numbers. The women and the older people are more likely to experience disability. The most common barriers faced by these people are stigma, discrimination, lack of adequate health care, rehabilitation services, and inaccessible transport. Additionally, the design of buildings, particularly in schools and workplaces, causes other problems for the disabled people. As a result of these barriers, people with disabilities have poorer health, lower educational achievements, fewer economic opportunities, and high rates of poverty, as was discussed by the previous person from UNDP. I'd now like to go to the main data sources, which were used for this report. The world health survey collected data on difficulties that people experienced in day‑to‑day life, in eight domains. And the responses ranged from no difficulty to cannot do it at all. And based on this, a composite score was calculated for each person, for his or her answers. And this allowed us to have a continuous range of functioning levels, and the threshold was set, above which people were considered to be disabled. The second source was the prevalence of years lived with disability. From the global burden of disease, from 2004. And this data used co‑health domains as its indicator. Now, the global burden of disease starts with the prevalence of health conditions and distributions of limitations and functioning, and then estimates the severity of the disability. Now, interestingly, both the world health survey and the global burden of disease came up with the same disability prevalence numbers of around 15% to 16%. However, the data from the countries showed a much lower prevalence of 7%. Now, there is also a disparity between the high, the middle, and low income countries. The high income countries reported data compared to what the world health survey and the global burden of disease estimates were ‑‑ around 15%. However, in the case of middle and low income countries, there was underestimation, and in low income countries, the country reported data had the lowest prevalence rates. It's because these countries tend to rely on measurements focused only on a selective number of impediments, however, higher income countries increasingly are looking at the full scope of disability, including activity limitations and participation restrictions. All this is to say that we acknowledge that disability statistics and information require much more development in the future. Lastly, I'd like to come to the recommendations from the report, and there are four recommendations. First is that internationally, there needs to be methodologies for collecting data on people with disabilities, and these need to be tested cross culturally, and applied consistently. Second, the data need to be standardized. So that it can be internationally comparable, and in order for us to benchmark and monitor progress on the policies relating to disabilities. Third, there needs to be uniform definitions of disability, which will allow us to have internationally compatible data. And finally, nationally, disability should be included in data collection. And as was mentioned earlier, the cost effective and most efficient manner to do that would be to have a disability module in existing sample surveys. In addition, we need to have disaggregated data by population features to uncover the patterns, trends, and information about subgroups of persons with disabilities. Finally, where it is feasible, disability surveys can be conducted, which can allow further expansion into prevalence of health conditions and use and need for services, quality of life, opportunities, and rehabilitation needs. I'll conclude by saying that all of this should not just remain as statistics. But this should allow policies to be implemented, can be easily addressed by policy makers, which will allow us to have an improved quality of life for persons with disabilities. Thank you very much.

DANIELA BAS: Thank you very much, Mr. Kumaresan. I give the floor now to Jennifer Madans. Who is the Associate Director for Science at the National Center for Health and Statistics. We have heard a little bit more, and we're getting closer to the topic that we wanted to discuss here. And probably then there will be questions from the floor. That is how these reports have contributed to the mainstream in the topic on disability in the larger development agenda. So probably you will have some additional suggestions to achieve this goal. Thank you.

JENNIFER MADANS: This computer is... Thinking about whether it wants to show my slides. We'll see. Thank you again for the opportunity to participate in this panel. Again, as the ‑‑ representing the Washington Group... Thank you. We are a data collection group, as opposed to a report group. So I'm gonna have to kind of back into this discussion about ‑‑ talking about mainstreaming the disability data in reports and programs, by way of collecting information. And I guess my take‑home message here is: If you want to mainstream disability in programs, you'd better mainstream the data collection. And how does one go about doing that? This has come up in a variety of comments that have been made throughout the day today. And so I'm gonna highlight just some of them by using the Washington Group as an example, and then close with talking about how that might translate into ongoing reporting. And I am going to skip a few of these. And just talk about how we might do this moving forward. And obviously we've talked a little bit about what we now have is kind of a global agreement about the importance of the information. Because we do have the convention, we do have world reports. So this is very powerful, actually, when you're trying to argue for space on censuses and surveys and other data collection. That there is this global agreement that this needs to be done. And I think that that should not be ‑‑ not mentioned. But then how do we move forward? And for me, the key thing is to incorporate disability into ongoing national data collections. So that one would not think of having a statistical system that doesn't get good information on disability, just as we would not think of having a statistical system that does not get demographics and does not get employment and does not get education. So how do we go about doing that? I've listed here a few things that I think are key. One is to have joint development of standardized and tested measures for use in countries. And I stress here the joint development. Because you do want countries to have ownership of what they're collecting, and you want them to have a say in what they think is important from their point of view. It's very hard to argue with heads of statistical organizations to ask ‑‑ to put a lot of money into data collection when they can't see the value. So they can then make the case to the folks who fund them. So when one has a joint development, you have that buy-in, and there's been more likelihood that those questions will be used. You also have to make sure that these questions are tested and that the test results are published. The countries have to feel that the information they're collecting is quality information. And that they can stand behind it. This is not gonna happen overnight. And there will be missteps. But if we kind of use the right methodology, and hold ourselves to the appropriate criteria, then I think we're in a much better position to argue for the inclusion of these measures in national statistical systems. In order to make this happen, there does have to be kind of a collaborative effort for technical assistance and education. This is often done through workshops and meetings and site visits, just getting people to talk around the same table is often very useful, but even with transportation as it is, it's still a big world. And it's very hard to get people together, and this does require some support. And it does require some funding. And I will say that we cannot thank the World Bank enough for providing the Washington Group very early on with funding. Because without that funding, I don't think we would have made anywhere near the progress we did. It was so important to have that initial funding to bring people together in regional meetings and international meetings and site visits. In the grand scheme of things, this is not big bucks. It's really very limited funding. But it's absolutely crucial, and the Washington Group is forever grateful for the World Bank. And we'd like to be grateful again, should they want to do that. But I'll leave that. And finally, we forget about the analysis of the data. It's one thing to have nice standardized data collection. It's another thing to have nice standardized analysis and reporting. Because if you can collect the data the same way, if you're not reporting the analyzing it the same way, it's still not comparable. And that's one area that we think we need to move forward. Washington Group, 11 years and counting. I'm gonna give you some ways that the Washington Group has met some of these criteria and does provide this foundation for internationally comparable data that can be incorporated into programs and reports out of those programs. So we've had 11 meetings, and we'd like to move around the world. And we have been all over. Our most recent meeting was in Bermuda. I can highly recommend it. But I highly recommend all the places we've met. And the world has been very open to us, and the hospitality of our member states that have hosted meetings has really been wonderful. Over time we've had representatives from over a hundred national statistical offices, currently we are dealing on and off with about 110 international organizations, DPOs, of course the United Nations statistics division and the commission, and other UN affiliates. We've had multiple regional meetings. Early on, one in Africa, one in Latin America, five other regional meetings, and we've had extensive cognitive testing of the short set questions and now our extended set questions, and there has been a large amount of technical assistance that's been provided. The products, again, are the short set. These are the countries that have used or have been involved in the testing of the short set. And it's a pretty long list that in some way countries have been involved in this effort. And these are the countries that we hope to get data for, from the 2010 round of censuses, using the short set of questions that were developed. In terms of the extended set, this is really where you're gonna get the detail, more of the information that's really gonna help you tease out why we have not achieved equalization of opportunity, and also to get a much better picture of disability in countries. Because we're not so limited to the census format. These questions have been developed. They have been adopted. There's further testing going on. And we are currently working on an extended set for children and one for environment and participation, and we're very pleased that we're partnering with UNICEF on the children's set. And this is just our little ‑‑ this is what we're gonna collect data on. I'm not gonna go into this. This is our matrix. If we could fill in all the pieces of this matrix, we could have a complete accounting of disability. Across the columns we have the functional domains, the rows, we have the information we want to get about those functional domains, including environment and participation. This is a very long survey, if you wanted to do this. But one can take pieces of it and modules of it. And incorporate it. I mentioned how important it is to be able to demonstrate to countries that they can use the information, and you can only do that if you've done standardized testing. Here's a list of the countries that have tested the questions that we're using. And the results of these tests are on the website. As well as a bunch of reports ‑‑ and I think these are underused. These are short reports, not tomes. You don't have to be a lover of data to read them. But they're identifying particular topics. They're for people who work in statistical offices, for DPOs. About how you collect the information, how you use the information, how you analyze the information, so that there's a resource for countries as they go down this path, if they doesn't gone down before. Again, all of these are the website that you can get to through the UN. Standardized data collection, facilitates reporting. Facilitating reporting, one can then have not only international reports that include information on disability, but also country reports. So what would we think we'd like to see in these reports that might be developed from the improved statistics? Well, obviously we want ‑‑ we talk about persons with disabilities, but we know that this is a continuum. So while we are going to cut that continuum in various places, for analytic purposes, and those analytic purposes will determine where you make the cut, we certainly would want a report that provided a more ‑‑ general description of the functional status of the entire population. Along as many domains as possible. Certainly the six that we start with, but also the maybe five or six more that were across the columns of that matrix that I showed you. So talking about functioning on a continuum, with and without accommodations that people may bring to their lives. One then does want to take the next step and say ‑‑ where do you fall on this continuum? Does it make a difference in terms of your ability to fully participate in society? That is not a dichotomy. It may not be the entire ‑‑ but you can make various cuts on that continuum, and look at those outcomes that are coming from other surveys. If we can get these disability measures in other surveys, we have a whole range of outcomes that we can look at. Then we would like to go in somewhat deeper, and try to disentangle those relationships. What is it about the environment that may be facilitating, or a barrier, and how does it work, given someone's functional ability, the accommodations, the accommodations at the personal level, the building/structural level, and the political level? How do those things come together so that we have complete inclusion? And if we're doing that kind of ongoing monitoring that I talked about earlier, where every year ‑‑ wouldn't it be great if we could actually look at the differential between the participation for persons with and without disabilities, and continually monitor whether or not those bars are coming together? If they're not, we go back to our detailed data and try to figure it out. And some of that might have to be done country‑specific, because the individual characteristics are so different that you would look to different places for why the personal characteristics are not interacting with the environment. You couldn't do that report every year. It would be nice to have something every year, ongoing monitoring. And periodically, maybe every five years, maybe every ten years, a much more detailed accounting. But one will never get beyond, think, looking at the data from ten years ago, that, as I said, there were problems with ‑‑ unless we commit to mainstreaming the data collection as much as we mainstream the concept into development. Thank you.

DANIELA BAS: Thank you very much, Ms. Madans, for having highlighted the importance of mainstreaming. And for your presentation. I would like to open the floor for questions. We are supposed to start the second part of this commemorative day at a quarter past 1:00, because there is going to be the festival, Enable Festival, and it's going to be a very interesting one. Quite entertaining movies, and so I do hope that you will be here afterwards. And if you agree, we could have maybe about ten minutes questions and answers, five minutes freedom, and then back here. So please, I hope the floor to participants for asking questions. Oh, Judy, whom would you like to ask the question to? Yes, please.

>> The microphone is not on. Okay, okay. I really wanted to make a comment and thank you very much for the remarks that you made. The points that you were making on particular issues, regarding the problem of accessibility not occurring is something that I think really has to be highlighted. And the question I think is beyond reporting out about this issue ‑‑ what is really being done across the UN family and others. To really help assure that dollars that are being given by various governmental agencies are in fact following a common standard, because it seems to me that what we're seeing, particularly when we're visiting poorer countries, is that there's lots of new construction going on, and very little issue being paid to accessibility. Whereas we're seeing in countries like Brazil and South Africa and many others huge progress being made in really reforming the built environment, including public transportation. So I think there are continuing disparities that are going on, and if those disparities are not addressed, we're gonna wind up in a situation like we have in the United States, Brazil, and others, where we developed an infrastructure that was not built accessibly, and having to spend money to renovate. And I really think this is an issue at this point that really does need to have more focused attention. So I'm wondering if WHO or any of the other entities here have been looking at what you're going to be doing to convening discussions to address this issue.

DANIELA BAS: Thank you. If there is another observation or question? Yes, please? Introduce yourself.

>> Hi. Patricia (Indiscernible) from the Socio Institute in Brazil. We talk about accessibility, but we often forget to talk about communication accessibility. And we often forget to talk about people with intellectual disabilities. So I would like to know the agencies ‑‑ the UN and among countries that this is very important. For people with intellectual disabilities to be really included. They have to have access to communication. They have to know what's happening. And we often forget about ‑‑ what are your views about it.

DANIELA BAS: Maybe another one? Another question? Yes, please, do introduce yourself.

>> Okay. Sorry. I'm piggybacking actually on the question that was just asked. It seems to me that in the major categories of child disabilities, autism is grouped among the behavioral and the other disabilities, and the module is not designed, necessarily, to detect behavioral and mental health disorders. My question is: Autism comes under the cognitive and intellectual category. It comes under the seizure category. It comes under the speech and language category. And as we know here in the United States, the prevalence of autism is off the charts. And there have been studies about autism in countries in Africa as well. With indications that autism is quite prevalent over there as well. And children with autism are more likely to be susceptible to becoming child soldiers, to becoming available to people who want them to do services that others with higher intellectual functioning would not necessarily be willing to go along with. So, you know, again, along with the question that was just asked, autism is a huge issue, globally. And I'm wondering why it is not being discussed more here on this panel. And why it is set off by itself with the behavioral and other, while it is a part of three of your main categories on this list. Thank you very much.

DANIELA BAS: I thank you. So we have already three questions. And then... Well, if there is a last one? I would like to give the floor. Oh, well, three. Quick questions, please. Present yourself. And then there will be Italy, and then ‑‑ the last one. I saw a hand raising up there. Yes. And then you...

>> Excuse me. Oh, there we go. My name is professor Robert Bell. I'm a professor in New York City. And I'm here with my students.

>> Excuse me, no microphone. Sorry.

>> Excuse me. My name is professor Robert Bell. I'm here with TCI College, and I'm here with two of my students. And we've started a program with the automotive club that we find a problem that, if something happens to an electric wheelchair or scooter, our students are out for many, many days, weeks, until that can be repaired. So I had the students that can fix it. It's the part of the ‑‑ what we need is who do we turn to for parts? That can help us set it up? Just like AAA. If somebody is in a scooter or an electric wheelchair, they're not prisoners in their home. I have the technicians ‑‑ the auto and technology, I can arrange that. It can be fixed. We can get free computer classes at the school, trained by other students going into human services. But that's our biggest problem.

DANIELA BAS: Noticed. Next one, please. Introduce yourself.

>> Thank you very much. I'm from the permanent mission of Italy. Very quick question. Since we have been talking, and thanks to the panelists for their views on this, about the global development reports, I was wondering if you had any information on best practices to share at the regional level? Are there regional development reports that takes into account the disability, that are already mainstreaming it, or not? Or maybe it's an area that we should work more on? Thank you.

DANIELA BAS: Thank you. The last one, please. You have the floor for a question.

>> My name is Rachael. I'm a graduate student from the University of Minnesota. Studying international development. When it comes to gathering data on disability, I'm wondering if you could talk more about efforts to reach individuals with disabilities, who are either hidden in their homes, or have hidden or undiagnosed disabilities. Since, I believe, right now, those people are very invisiblized. Thank you.

[CART stream disconnected]

>> Thank you for the questions in general. And the comments also. I think what is critical when we are here, talking about documents and how the documents can raise the issue of persons with disabilities ‑‑ mechanisms to mainstream disabilities in different aspects ‑‑ what's the UN'S role, and many questions came on specific disabilities, specific items of the... Of requests for each one of the areas ‑‑ I would like to just say, for example, just adding to what you just said, the UN, this year, passed a resolution on the rights of the child, focusing on children with disabilities, based on or influenced by a report by the Secretary‑General, on children with disabilities also. Focusing on children with disabilities ‑‑ I really recommend you to check both documents and in the documents, there are specific mentioning of all the questions and all the issues you raised here, and again, the role that we can have is to support member states to think about these issues, and commit with them. But then on the country level, and there's a huge role for civil society and for governments, of course, to implement whatever it's necessary. I just wanted to pick up on Judy's comment about emergencies. I think that something that it's important in global level, when we talk about development, is use the opportunities that exist ‑‑ for example, there is a huge effort on emergencies, in humanitarian action, right now, and of course, we have to influence everything that it's being built with the development money, of 2012, 2013, and on ‑‑ does not exist just to build new barriers. And this is a commitment that we really have to do at least to stop the exclusion from new developments happening that we can influence.

DANIELA BAS: Thank you. Anybody else would like to add? Please.

>> Just briefly, in response to the last question, since much of the information I was talking about is collected through household surveys, you do get everyone living in the household, unless there's ‑‑ there are cases where, if you're looking at ‑‑ talking to a family respondent, they won't tell you about everyone. But this is not information gotten from registries and records where you do get a select group. You have to present for services in order to be included. That's the one nice thing about censuses and surveys. They should go to everyone in the country and so you should get some information. A lot of these questions are designed so that they do not require to you have been diagnosed, to have had medical care, or to know any diagnosis. And that's why, in a lot of these short batteries, you do not get mention of particular kinds of conditions. There are just too many of them. And you don't have enough time. And it does imply that there has been some interaction with the health care system. And some diagnostic thing has happened. So you're trying to find questions that get at either symptoms, or functional abilities. Which are across the diagnoses. So it doesn't really matter ‑‑ you say why you can't do something? You can't do it. It's the second level of data collection that might go back and say ‑‑ okay. You've reported that your child has trouble doing X. Why is that? And you can kind of work backwards. And that's where you get that matrix, where you start trying to fill it out. With children, I think that ‑‑ and Claudia talked about this ‑‑ the challenge is so much that ‑‑ the developmental trajectory is not that straight. You know? It's not ‑‑ this will happen on this day, and if it doesn't, there's a problem. So you're talking to lay people who may not know what the trajectory should be anyway, and asking them to evaluate something observed against something they don't really know about, that has variability. And even if they knew all of those things, and it was straight, you would have to ask a different question every day. What day is it today, and can your child do this? So the challenges are great. And that's why MICS uses this two step, where you do a big screen, try to get as many people that could possibly be of interest, and then try to get a second. Lots of countries can't afford that. So we have some collaborations set up to see if we can come out with a better interview instrument used that can be expanded on if there is a second level, or to be expanded on to get things like ‑‑ is it autism? Is it something else?

DANIELA BAS: Thank you very much. Maybe... Unless... Yes. We have our colleague from WHO. And then unless UNDP wants to add something, very short... Very shortly, because we're really late. And then I would like Ms. Akiko to reply also to the permanent mission of Italy, concerning regional reports on these issues. Before giving the floor to the people in the order I just mentioned, now, again, please do keep in mind how important the role of civil society is. Civil society meaning organizations, associations, nongovernmental organizations, universities, trade unions, whatever has to deal with ‑‑ civil society. You know, the civil society people have so much power to carry on what has been approved by member states with their resolutions here at the United Nations General Assembly. So become aware. Try to read those reports, those outcomes. Try to influence in a positive way, and help and support governments to implement those resolutions, and whatever is existing at a national level, that can improve lives of people in general, and lives of people with different kinds of disabilities. So now you have the floor.

JACOB KUMARESAN: I'll make just two quick additions for us on what we can do. The first is that we've heard a lot of information which is available today, several data collection methods, several reports, and so on. This is a big opportunity for us to bring this to national leaders. And it's ‑‑ wherever we are, whichever constituency we are, it's the biggest thing we can do. Use the current existing data. Bring it to the awareness of national policy makers. Even if it is just awareness bringing, that's a very important thing we can do. The second is: I'd like to follow up on what our colleague from Washington Group mentioned earlier. It's an imperative for us to develop standard data collection methods. And standard definitions. Whatever it is. And various topics which we talked about. And again, it's not just a role of one agency. It has to be accepted by all the countries. It has to be accepted by the civil society, by the various groups, which are bearing the brunt of disabilities. And if you do that, we will quickly reduce the gap between surveys and nationally collected administrative data. And that's very important for us to do. These have to be done rapidly, in the next couple of years, because we have an opportunity in 2013 to come back here and have a common voice together. Rather than talking about the challenges which we face, but if we do our work in the next two years very quickly, we'll be able to talk in a much more robust and tangible outcome after 2030. Thank you.

DANIELA BAS: Thank you very much. Please, UNDP.

PAOLA PAGLIANI: Quickly, I want to flag that there is a UNDP task force, and they reflect on issues of people with disabilities in their report, if not through statistics, at least part of their analysis. And I think the entry point that was suggested in terms of accessibility is very relevant. Because next year the report will probably be about the changing world, the global South, and pointing out how important it is to learn from previous mistakes and developing infrastructure, taking into consideration this need, could be an excellent entry point for us. So thank you for flagging this issue. Quickly in terms of regional report, for human development reports, I'm not aware of any specific report on people with disabilities, but the last few months ago was published a report on social inclusion in Eastern Europe and the CAS, and they look at, like ‑‑ they made specific survey in a set of countries, and the issue of disabilities was flagged there together with other social inclusion issues. Thank you.

AKIKO ITO: Yes, I would like to also touch on the issue of regional reports. The regional United Nations ESCAP has specific report, regional report, on disability ‑‑ this may give you one example of how regionally disability data collection ‑‑ data statistics have been incorporated into regional reports. They also have reports on MDG on disability inclusion and disability ‑‑ I guess I remember it must have been two years ago. So you can always find them in UNESCAP website. Just one last thing ‑‑ is that since I come from the department of economics and social affairs, there are a number of development reports that we produce, and I must confess that I'm not a specialist in many of the statistical reports, and economic reports that we actually publish. But one report ‑‑ in relation to what we discussed this morning, what really reminds me is ‑‑ that we have some successes. In relation to mainstreaming specific social groups, in the development agenda. For example, gender. And women's rights and equality of women's empowerment. In 1995, there was a UN report, that was published by our department in collaboration with all UN agencies. As has been pointed out about my colleagues, from WHO and also from Washington Group ‑‑ that report was very successful, because it was done on a large scale, interregional collaboration. And I do believe, as a staff member of the United Nations, that we can together ‑‑ we can promote disability inclusion in development agenda, by working together very closely, but also always specific ‑‑ with a specific goal, as you mentioned this morning. Thank you.

DANIELA BAS: Thank you, everybody. Thank you very much. It is 1:26. 26 past 1:00. We were supposed to start the festival at a quarter past 1:00. What do you think if I... If we take four minutes of freedom? And then we start the festival? Is it okay? Do we have the room, conference room? Can we keep it a little bit longer? It's fine? Right. So... 4 minutes of freedom. Please do come back. Thank you.
