[image: image1.wmf]
Mainstreaming Disability in MDG Policies, Processes and Mechanisms: Development for All
 Report of the Expert Group Meeting*
Organized by the
Secretariat for the Convention on the Rights of Persons with Disabilities, Division for Social Policy and Development, Department of Economic and Social Affairs

in collaboration with the

World Health Organization

World Health Organization Headquarters

Geneva, Switzerland

14-16 April 2009

Secretariat for the Convention on the Rights of Persons with Disabilities Division for Social Policy and Development

Department of Economic and Social Affairs

Two UN Plaza – DC2-13th Floor, New York, NY 10017

Fax: (212) 963-3062 Email: enable@un.org
*The views expressed in this document are those of the experts and

do not necessarily represent the views of the United Nations
Contents
	
	Page

	 Introduction
	2

	
	

	 Background
	2

	
	

	I. The MDGs: policies, processes and mechanisms
	

	A. The MDGs: An overview
	4

	B. Processes and Mechanism
	5

	1. MDG mechanisms
	5

	 Inter-agency and Expert Group (IAEG)
	5

	 Millennium Development Gaps Task Force
	7

	 Millennium Campaign
	7

	 United Nations Development Group
	7

	2. MDG Processes for monitoring, evaluation and analysis
	8

	3. MDG reports and tools
	9

	C. The MDGs and human rights: normative and operational linkages
	9

	1. The MDGs and human rights
	10

	2. The MDGs, human rights and disability
	10

	
	

	II. The MDGs and persons with disabilities
	

	 A. Progress made to mainstream disability in the MDGs
	11

	 B. Inclusion of persons with disabilities in MDG country reports
	13

	 C. Global monitoring of the MDGs and disability: Data gaps and possible sources
	14

	
	

	III. Road map and entry points to mainstream disability in the MDGs
	15

	 A. Reports, tools and guidelines
	16

	 B. MDGs and MDG indicators
	17

	 C. Processes and Mechanisms
	18

	
	

	IV. Conclusions
	

	 Overall conclusions and recommendations
	 18

	 Specific conclusions and recommendations
	 19

	
	

	 Annexes
	

	 Annex I: List of participants
	23

	 Annex II: Resources on the MDGs and persons with disabilities
	26

	 Annex III: Millennium Development Goals: Situation of persons with disabilities based on available global data
	28

	 Annex IV: Entry points to mainstream disability in the MDGs and in development
	45

Introduction
1. The United Nations Expert Group Meeting on “Mainstreaming Disability in MDG Policies, Processes and Mechanisms: Development for All” was held at WHO Headquarters in Geneva, Switzerland, from 14-16 April 2009. The meeting was organized by the Secretariat for the Convention on the Rights of Persons with Disabilities (SCRPD) of the United Nations Department of Economic and Social Affairs (UNDESA) in collaboration with the World Health Organization (WHO).

2. The meeting brought together experts from the disability community, development community and United Nations who had experience in MDG policies, programmes, monitoring and evaluation, as well as on disability issues. There were also observers from non-governmental organizations and government international cooperation experts (see Annex I).

3. The objective of the meeting was to identify entry points for disability inclusion in all MDG processes for the upcoming 2010 periodic review and with a view of having an impact on related policies and recommendations. To this end, participants of the meeting discussed existing knowledge and experience in the context of the MDGs and inclusion of disability within the United Nations and the disability community. The meeting also discussed in which key MDG processes and documents disability should and could be included,
 and made specific recommendations that would provide a “road map” for action.

4. It is expected that the outcome and recommendations of the meeting would serve as input to consultations among all stakeholders tasked with furthering implementation, monitoring and evaluation of MDG goals at all levels, and that the results be integrated into the current MDG processes and mechanisms.

Background
5. The Millennium Development Goals—an established, unifying set of developmental objectives for the global community—were drawn from the Millennium Declaration
 adopted at the United Nations Millennium Summit. The MDGs bring together United Nations agencies, Governments and civil society around eight key development issues fostering collaborative action to reduce poverty, improve health, address educational and environmental concerns, and achieve gender equality reflecting concerns the world’s most pressing development problems. The MDGs are specifically designed to address the needs of the world’s poorest citizens and most marginalized populations to achieve the goals of the United Nations and its commitment to promote “human rights and development for all.”

6. While it is estimated that persons with disabilities make up more than ten per cent of the world’s population, in developing countries persons with disabilities represent an estimated twenty per cent of those living in poverty.

7. Since the adoption of the Millennium Declaration in 2000, a series of significant conferences and meetings on disability and the MDGs have taken place within the disability community leading to thoughtful discussions, and call for action to mainstream disability and include persons with disabilities. Very little of this MDG discussion within the disability community is reaching experts working within the MDG community, especially at the highest levels. The MDGs will not be achieved if their policies, programmes, monitoring and evaluation do not include persons with disabilities.

8. Even though the commitment of the United Nations to the rights of persons with disability and their inclusion in all MDG activities are implied in the MDGs, and the World Summit Outcome
 recognizes the need for persons with disabilities to be guaranteed full enjoyment of their rights without discrimination, disability and persons with disabilities are currently not mentioned in relevant MDGs policies and processes. There is no reference either to persons with disabilities in the accompanying body of guidelines and policies, programmes and conferences that are part of the on-going MDG efforts, nor the targets and indicators that operationalize the MDGs. In addition, the MDGs review process underway within the United Nations and related work in development does not include disability.
9. At its sixty-third session, the General Assembly considered the report of the Secretary-General containing the “Fifth quinquennial review and appraisal of the World Programme of Action concerning Disabled Persons”.
 The report concluded that there was an urgent need to reinforce the disability perspective in reviews of progress and challenges encountered in implementing the Millennium Development Goals, and provided examples of guidelines for mainstreaming disability in monitoring and evaluation of the Millennium Development Goals. The report also indicated that the upcoming periodic review of the Millennium Development Goals in 2010 would provide a crucial entry point to include the concerns of persons with disabilities in the implementation of the Goals by 2015.

10. During that same session, the United Nations General Assembly reiterated the commitment of the international community to mainstream disability in the MDGs and other internationally agreed development goals for persons with disabilities. It reaffirmed the need to include and integrate the rights, well-being and perspective of persons with disabilities in development efforts at the national, regional and international levels, without which the internationally agreed development goals, in particular the Millennium Development Goals, will not be achieved. The Assembly also stressed the need to build or strengthen the effectiveness of national and regional legislation, the domestic policy environment and development programmes affecting persons with disabilities.

11. The newly adopted Convention on the Rights of Persons with Disabilities has provided an impetus and unique platform for advancement of the international disability rights agenda in development and to engage the wider global development community. Work within this community is framed by the MDGs and other international development goals adopted by the United Nations.

In accordance with the most recent resolution of the General Assembly on realizing the Millennium Development Goals for Persons with Disabilities
 and other relevant resolutions and international commitments, the United Nations system has engaged in a dialogue mainstreaming disability in all MDG processes in time for the 2010 periodic review as well as strategies for the 2015timeline. This expert group meeting represents one of such efforts.

I.
The MDGs: policies, processes and mechanisms

A.
The MDGs: An overview

12. In 2000, Member States adopted the Millennium Declaration
, setting out a common vision for building a better world in the 21st Century. The Declaration includes a series of resolutions related to poverty and hunger, education, gender equality, maternal mortality, HIV/AIDS and other diseases, children’s health, living conditions in urban slums, youth employment, new partnerships with the private sector and civil society organizations, and access to technology.
13. The Millennium Declaration also called on the Secretary-General of the United Nations to issue a “road map” describing in detail how the commitments contained in the Declaration would be fulfilled. The United Nations Secretariat subsequently convened the Inter-Agency and Expert Group on MDG Indicators (IAEG). This IAEG developed a comprehensive set of goals, targets and indicators with which to track the achievement of those commitments (for more information about the work of IAEG, see MDG mechanisms below). The resulting set of goals, targets and indicators were named the Millennium Development Goals (MDGs). At the World Summit, held in 2005, world leaders committed to four new targets, in addition to those contained in the Millennium Declaration.

14. Since the adoption of the Millennium Declaration, the General Assembly has met to review progress made and obstacles in achieving the MDGs. These reviews include the World Summit held on 2005
, a High-level Event held in 2008.
 In 2008 Member States decided to hold in 2010 a high-level meeting on the MDGs to review implementation.

B.
MDGs processes and mechanism

15. The MDGs outline objective outcomes and show the gaps remaining to achieve them. Intergovernmental processes at the global and regional levels play a central role on setting policies related to the MDGs. In support of government and civil society efforts to achieve the MDGs, the United Nations works in four activity areas essential to at the global, regional and country levels: monitoring; analysis; awareness-raising campaigning and mobilization; and operational activities. This section will provide an overview of the first two: monitoring and analysis.
1.
MDG mechanisms

16. Key MDG related mechanisms include the: Inter-agency and Expert Group (IAEG) on MDG Indicators, Millennium Development Gaps Task Force, Millennium Campaign, and United Nations Development Group. Additionally, until 2005, there were Task Forces as part of the United Nations Millennium Project.
Inter-Agency and Expert Group (IAEG)

17. The Inter-agency and Expert Group (IAEG) on MDG Indicators is responsible for the compilation and preparation of data for monitoring progress towards the MDGs. The IAEG, which is an important mechanism for global monitoring, is coordinated by United Nations Statistics Division in the Department of Economic and Social Affairs of the United Nations Secretariat, and is composed of representatives from over 25
 specialized agencies, United Nations Regional commissions, as well as national statistical offices. For each MDG indicator there main agencies responsible for providing the data, for example, United Nations Children’s Fund (UNICEF) for children mortality, United Nations Educational, Scientific and Cultural Organization (UNESCO) for literacy, etc.

18. Apart from compiling and preparing the data on the MDGs, the IAEG is also responsible for: undertaking analysis to monitor progress towards the MDGs at the global and regional levels; reporting on status of annual progress through printed reports, progress charts, databases, etc.; reviewing and preparing guidelines on methodologies and technical issues related to the indicators; and helping define priorities and strategies to support countries in data collection, analysis and reporting on MDGs. This work is undertaken through thematic subgroups established within IAEG and through other inter-agency mechanisms bringing together specialized agencies in the various fields covered by the MDGs.
Millennium Development Gaps Task Force

19. The Task Force was created by the Secretary-General of the United Nations following the discussion of the Policy Committee on 1 May 2007 (Decision No. 2007/22) to improve monitoring of the global commitments contained in the Millennium Development Goals. The main purpose of the Millennium Development Goals Gaps Task Force is to systematically track existing international commitments and their fulfillment at the international and country level in the areas of official development assistance, market access (trade), debt relief, access to essential medicines and technology. The Task Force integrates more than 20
 United Nations agencies, including participation from the World Bank and the International Monetary Fund (IMF), as well as the OECD and World Trade Organization (WTO). The United Nations Development Programme (UNDP) and the Department of Economic and Social Affairs of the United Nations Secretariat (UN/DESA) are lead agencies in coordinating the work of the Task Force.

Millennium Campaign
20. The "United Nations Millennium Campaign"
 supports people from around the world to take action in support of the Millennium Development Goals. The Campaign has more influence at national level, and very limited influence at the international level.

United Nations Development Group

21. The United Nations Development Group unites the 32
 United Nations funds, programmes, agencies, departments, and offices that play a role in development. The common objective is to deliver more coherent, effective and efficient support to countries seeking to attain internationally agreed development goals, including the Millennium Development Goals.
 The group meets at least three times yearly to decide on issues related to country level coordination to achieve the MDGs.

The United Nations Millennium Project Task Forces

22. The Millennium Project was directed by Prof. Jeffrey D. Sachs of Columbia University. The bulk of its analytical work was carried out by ten Task Forces with support from a small secretariat team based in United Nations Development Programme (UNDP) headquarters in New York. The Task Forces comprised a total of more than 250 experts from around the world including: researchers and scientists; policymakers; representatives of nongovernmental organizations, United Nations agencies, the World Bank, International Monetary Fund and the private sector. In January 2005 each Task Force presented its own detailed recommendations in a series of final Task Force report, all of which contributed to the United Nations Millennium Project's synthesis report, Investing in Development: A Practical Plan to Achieve the Millennium Development Goals.

2.
MDG Processes for monitoring, evaluation and analysis

23. Monitoring is done at the global, regional and national levels. Global monitoring focuses on how the world is progressing towards achieving the MDGs through the gathering, production, analysis and presentation of data on the MDG indicators. It serves as an accountability framework for global development policy, by showing successes and pointing to areas in need of increased attention. Global monitoring is based on international data series produced by the United Nations, the international financial institutions and the Organization of Economic Development and Co-operation (OECD), on the basis of data from national statistics systems.

24. Regional monitoring includes the periodic publication of regional reports under the leadership of the Regional Commissions who work in cooperation with other development partners, such as regional development banks.

25. Global analysis identifies and evaluates the policy dimensions of achieving the MDGs. It is intended to inform and impact the policy dialogue at the global level, and reverberate through the regional and national levels as well. Regional analysis complements Global trend analysis. Regional analysis is conducted by the Regional Commissions of the United Nations, in collaboration with regional partners and United Nations specialized agencies.

26. National monitoring and analysis is done by States with the support of United Nations Country Teams (UNCT). UNCT engagement in monitoring and evaluation is mainly geared towards the assessment of progress in achieving the MDGs and outcomes established in the United Nations Development Assistance Framework (UNDAF).
 In monitoring progress towards the MDGs, the UNCT works with data producers including national statistics offices, line ministries and others to strengthen their capacities to produce accurate, disaggregated data aligned with the MDG indicators as adapted at the country level. These data are used as inputs to efforts to track country progress towards the MDGs, so as to inform ongoing policy design by providing evidence of what policies are effective, and whether these policies are helping all population groups increase human development.

27. In some instances, different mechanisms are associated with different levels of monitoring, for example, the IAEG focuses on global monitoring; the Millennium Campaign, on national monitoring.

3.
MDG reports and tools

28. In the context of global MDG monitoring, main MDG outputs include: MDG Report; Progress Chart; MDG Information; MDG website and database
; and MDG Gender Chart. Other outputs focus on specific topics, goals, or on regional progress and challenges.
29. The United Nations Statistics Division (UNSD) in the Department of Economic and Social Affairs maintains the official database of the MDG indicators, as well as other supplementary indicator series intended for more in-depth analysis. The MDG database draws from about 30 sources, provided by 17 international agencies.

30. UNSD also leads the preparation of the annual and mandated Millennium Development Goals Reports, which show progress towards the MDG targets. These global reports present the most current assessments on progress achieved and gaps left to fill to reach the goals in each of the world’s regions, and are released together with the MDG Progress Chart and the MDG Report Statistical Annex. The MDG Report Statistical Annex based on data reported by the IAEG for regional and global MDG monitoring is presented to the General Assembly as part of the annual report of the Secretary-General on the Work of the Organization. The report describes the work done by the different departments of the United Nations.

C. The MDGs and human rights: normative and operational linkages
1.
The MDGs and human rights

31. The MDGs and human rights norms and standards, including the Convention on the Rights of Persons with Disabilities, are similar in that they both promote human well-being and are underpinned by international normative framework. They have in common: their focus (e.g. social, cultural and economic rights), guiding principles such as participation and periodic reporting processes, aim for progressive realisation, as well as, resource constraints.
32. Seen from a human rights perspective, however, some concerns about the MDGs and related targets and indicators include: even when some goals may be reached, inequality could remain and the poorest and those in most vulnerable situations could be ignored; the MDGs have weak accountability measures, including for donors; and some targets set low standards.

33. Human rights standards and principles should guide development programming at all stages from assessment through evaluation and monitoring. This can be done through the Human Rights Based Approach (HRBA) to development. A rights-based approach to the MDGs would require: harmonising MDG targets and indicators with human rights standards, including mainstreaming gender equality; adopting a human rights‑based approach to empowerment and participation; making policy choices and resource allocation within a human rights framework; and ensuring enforceable rights, accountability mechanisms and sustainable strategies.
34. Some challenges to the rights-based MDG implementation include: insufficient resource; limited national capacities; lack of available quality data, as well as, sensitive indicators; accountability gap (access to information, legal institutions and processes); and participation and empowerment gaps.
2.
The MDGs, human rights and disability

35. Notwithstanding those challenges, it is important to mainstream the rights of persons with disabilities in the MDGs.
36. In the context of development, a focus on human rights would also require that prevention be addressed. For example, on issues related to poverty, disability and the MDGs, attention must be given to disability that results from poverty and/or inadequate maternal health care services. There are constructive ways to address these non-competing questions. For example under goal 3, given the higher incidence of violence against women and children with disabilities relative to those without disabilities, violence against women and children could be discussed, including as a way of preventing disabilities and furthering disabilities.
37. Development cannot be looked at without looking at human rights. In disability, there has been a tendency to work on each—development and human rights—separately; to realize the MDGs for persons with disabilities, as well as the full and effective enjoyment of all human rights for persons with disabilities it is essential to look at human rights and development as both are closely linked and inter-dependent.
38. The development, human rights, and disability communities need to find ways to work with each other. While this may not be an easy task, it is important that those dealing with MDGs—for example water systems—consider whether those are accessible or deny persons with disabilities of their inherent rights. At the same time, there is a need to be aware about how development practitioners react to the question of rights and to bring both communities closer.

39. In this regard, it is necessary to refer to the HRBA and its core elements, including participation and no hierarchy among rights as a way to provide a way forward to address the question of development and human rights. Looking at poverty outside the rights context could risk to thinking that, for example, women of persons with disabilities with more resources do not face discrimination. The Convention on the Rights of Persons with Disabilities, as well as other human rights treaties, could be used as basis for HRBA to disability-inclusive development.

II.
The MDGs and persons with disabilities

A.
Progress made to mainstream disability in the MDGs
40. While last decade has seen some progress towards disability inclusive development, there have been very few initiatives aimed to include disability in the MDGs. The limited initiatives to mainstream disability in the MDGs have been spearheaded by disability community, in particular organizations of persons with disabilities. These initiatives include articles or papers, regional meetings and conferences, and internet sites with resources on the issue.

41. Most articles and papers on the MDGs and persons with disabilities have been prepared by organizations of persons with disabilities in preparation of the 2005 periodic MDG review. These include: “Impaired Development Goals?” by the Dutch Coalition on Disability and Development (2005);
 “Disability, Poverty and the Millennium Development Goals: Relevance, Challenges and Opportunities for DFID” by the Disability Knowledge and Research (2005);
 “Disability and the Millennium development goals”, in Lessons from the Disability Knowledge and Research Programme, also by Disability Knowledge and Research;
 and “Achieving the Millennium Development Goals for All” (2005) by Inclusion International.

42. More recently there were two multi-stakeholder regional conferences. The European Conference on the “Millennium Development Goals: Inclusion of People with Disabilities” (Bratislava - Senec, Slovakia, 14 -15 May 2007)
 in which participated more than 80 representatives of organizations of persons with disabilities and Governments from 24 countries. The Africa “Millennium Development Goals and Disability Regional Conference” (Nairobi, Kenya, 15-17 September 2008) was organized by the Secretariat of the African Decade of Persons with Disabilities (SADPD), Ecumenical Disability Advocates (EDAN), African Community Development Foundation (ACDF), and United Nations Millennium Campaign Office.

43. The United Nations Economic Commission for Africa and United Nations Economic and Social Commission for Asia and the Pacific organized the “Ad Hoc Experts Group Meeting on Developing supplementary targets and indicators to strengthen social inclusion, gender equality and health promotion in the Millennium Development Goals in Africa” (Addis Ababa, Ethiopia, 7-9 May 2008)
 and “Expert Group Meeting on developing supplementary targets and indicators on social inclusion, population, gender equality and health promotion to strengthen the MDG process” (Bangkok, Thailand, 13 – 15 November 2007),
 respectively. These meetings proposed regional disability-inclusive targets and indicators on disability.
44. Internet sites with resources on the MDGs and persons with disabilities are also limited. These include two site by United Nations entities—the “Disability and the Millennium Development Goals”
 by the United Nations Department of Economic and Social Affairs, the “World Bank: Disability and the Millennium Development Goals”
—and two by civil society organizations—“Include Everybody Campaign: Disability and the MDGs” by the International Disability and Development Consortium,
 and “Inclusion International resources on the MDGs.”
 The official MDGs websites, however, do not have information on persons with disabilities and the MDGs nor do they have links to information on this matter.
45. Annex II contains a list of resources on the MDGs and persons with disabilities. More concerted efforts are needed to ensure the inclusion of persons with disabilities in the MGDs and to ensure that the message reaches the development community, in particular in the context of the upcoming 2010 periodic review and the 2015 deadline.
B.
Inclusion of persons with disabilities in MDG country reports
46. Based on a desk review of 80 Millennium Development Goals country reports,
 48 reports
 contained references to persons with disabilities and/or disability, including causes of disability, issues of concerns or challenges, and initiatives. Of those reports, 28 make reference to persons with disabilities in the context of other vulnerable/marginalized/in need of special attention; while such references to persons with disabilities with other population groups could be understood as an effort to mainstream disability, attentions is needed to ensure that persons with disabilities are included effectively.

47. Most references to disability were related to MDG 1, and MDG 2. Two reports contained references to women with disabilities, one noting the importance of understanding how gender equality is affected by different factors such as disability, and one reporting an initiative (MDG 3); one report mentioned the vulnerability of persons with disabilities to effects of HIV/AIDS (MDG 6); one to the impact of environmental degradation on persons with disabilities, and one to difficult access to health care for persons with ‘mental’ disabilities (MDG 7). While reference to disability is often made to in the context of MDGs 4 and 5, this is limited to how the lack of access to adequate health services may cause disability, but no references are made to access to services for women and children with disabilities.
48. None of the reports reviewed mentioned persons with disabilities in the context of establishing global partnerships for development. Only two of reports reviewed had some data on disability. Concerted efforts are needed to ensure that persons with disabilities are not excluded in the context of the implementation and monitoring of all MDGs.
C.
Global monitoring of the MDGs and disability: Data gaps and possible sources
49. Given that the MDGs are a monitoring framework, it is important to have data on disability to monitor progress and the situation of persons with disabilities in the context of each of the MDGs. Nonetheless, lack of data related to the MDGs can also be used for advocacy as in the case of some indicators—like malaria and maternal health—for which reliable data is not available; this may create awareness about the need for data on these areas.
50. Shortcomings in the available data have been a concern since reporting on MDG progress was requested by the General Assembly in 2002. In this respect, the IAEG recognizes that its monitoring task cannot be fulfilled without addressing the need to assist countries in building national capacity while engaging in further discussion with national statistical experts.
51. Data on disability are still a challenge for global monitoring because global figures on persons with disabilities are not very reliable. While the 10 per cent estimate has been challenged, there also is a lack of comparable data among countries. Despite the progress made, paucity of data on disability as well as a wide variance of definitions, standards and methodologies used to identify the conditions of persons with disabilities remains an obstacle to the effective formulation of disability-inclusive policies and programmes as well as in the monitoring and evaluation of progress in MDGs. Nonetheless, while we may not know what data there is about disability, we have some data.

52. Some countries may have reporting systems that include data on disability, but not all available data reaches the international level. Other sources of data include case studies on specific countries and illustrative surveys in a few countries. Literature reviews may also serve as another source of reliable and valid data from which evidence may emerge. For example, if in all /some countries, despite the use of different data, persons with disabilities are reported to consistently have lower levels of access to education, this already provides some form of evidence.

53. For example, a fair number of countries have been collecting, in their censuses and surveys, data on the education and employment of persons with disabilities. These data can provide information on progress towards target 1B (employment) and target 2A (education). Data on gender differences in education and employment of persons with disabilities can be used to assess progress towards eliminating gender disparities in education and employment (Goal 3). For other aspects of the Goals—such as on access to water and sanitation
 and on child and maternal health
, hunger and poverty—the data on persons with disabilities are very scarce or non-existent; case-studies can provide some insight into these issues.
54. There is also a need for data and evidence on double and triple discriminations, to reflect, for example, how children with disabilities are excluded from education or impacted, and how women with disabilities are excluded. In some cases, if a particular population group is affected, and a mention of that group has a disability, it may be possible to extrapolate that persons with disabilities are more affected.
55. Lack of data is data itself. By identifying where evidence is missing, a case may be made about areas requiring additional attention. For example, if those working with maternal health have not seen women with disabilities, it already provides information about access or lack of access that these women have to those services and tells a story.
56. Annex III, Millennium Development Goals: Situation of persons with disabilities based on available global data, illustrates global data on disability in relation to the MDG indicators.
III. Road map and entry points to mainstream disability in the MDGs

57. To mainstream disability in global policies, processes and mechanisms it is necessary to approach and work with as many entry points as possible, taking into consideration the timeliness of the actions to be taken, the extent to which efforts to mainstream disability could ‘succeed’, and the actual impact that those could have on promoting the rights of persons with disabilities. Attention must be given also to the desired achievements/outcomes, as the easiest entry points may not always have the highest impact.

58. Some specific options where disability may be mainstreamed include: (a) reports, tools and guidelines, and (b) specific MDGs and related indicators, and (c) mechanisms and processes. (There mechanisms and processes are explained in detail in Annex 1).
59. Given the importance of starting to prepare and work with a view of the 2010 review, this section focuses mainly on short term global entry points. Noting the importance of action at all levels with a view short, medium, and long term progress in mainstreaming disability and the rights of persons with disabilities in development, other entry points, including in the medium-term(through 2015), are detailed in Annex IV. Following are some options with a focus on the global level and the short-term.

A.
Reports, tools and guidelines

Reports

60. Mainstreaming disability in the following reports could have a high impact on realizing the Millennium Development Goals for persons with disabilities. The report of the Secretary-General on the Work of the Organization would have an impact in the context of global policy; a mandate emanating from the General Assembly could also have an impact at country level. The Millennium Development Goals Report, an annual and mandated report, shows progress towards the MDG targets, including the most current assessments on progress achieved and gaps left to fill to reach the goals in each of the world’s regions. The annual reports are released together with the MDG Progress Chart and the MDG Report Statistical Annex. The MDG Report Statistical Annex is presented to the General Assembly as part of the Secretary-General’s annual report on the work of the United Nations.

Tools and guidelines

61. As global and country reporting happen at the same time, tools and guidelines that would be effective entry points to mainstream disability in monitoring of MDG policies, processes and mechanisms at the national level would be the handbook on Indicators for Monitoring the Millennium Development Goals—Definitions, Rationale, Concepts and sources
 and the guidance note on Country Reporting on the Millennium Development Goals.
 UNDP plays an important role in assisting countries/states in writing their reports. In some countries, the national statistical offices have an important role too.

B.
MDGs and MDG indicators

MDGs

62. All MDGs are relevant to and affect the lives of persons with disabilities. It is important to mainstream disability, to the extent possible, in the context of all MDGs with the aim of ensuring the inclusion of persons with disabilities in all MDGs as actors and beneficiaries.

63. Should for strategic reasons there be a need to focus on some MDGs, such a decision could be based on (a) whether those goals are ‘overarching’—to achieve the MDGs by 2015, ‘overarching’ goals would need to be achieved, and all other goals may be linked to them; and/or (b) the availability of disability disaggregated data. Goals 1, 2 and 3 would meet two criteria. Having said this, it is important to be aware that such an approach has some limitations, as available data may not always be associated with the relevance or importance of an issue. In such a case, when the scope of data and evidence related to an issue considered to be relevant is limited, the issue should not be dismissed, but instead, efforts to identify additional data could be made. The absence of data may also be an indication, among other things, of the lack of attention that disability may receive in the context of a particular issue.
MDG indicators
64. While having indicators on disability may be desired, in view of the 2010 periodic review process, focusing on the inclusion of disability in current indicators would be more effective to promote the inclusion of disability data than proposing new indicators. This would require identifying those indicators that could be disaggregated by disabilities, as there are some indicators that may not be disaggregated by disability (like for example, protected areas), and those for which there may not be data on persons with disabilities (like in the case of malaria).

65. Within the United Nations system there are different lead agencies for the indicators related to each MDG..
 These lead agencies could be approached to promote the inclusion of persons with disabilities and disability data, in the context of different MDGs. Where data is not available, options of where and how disability could be addressed could be provided. An example of how indicators may be inclusive of persons with disabilities is the indicator on the proportion of seats held by women in national parliament (target 4C); in some States, that have established quotas for the representation of women in parliaments, these quotas could be disaggregated to reflect the participation of women with disabilities.

C.
Processes and Mechanisms

66. Different mechanisms are associated with different levels of monitoring. A central mechanism in global monitoring is the Inter-Agency and Expert Group (IAEG) on MDG Indicators. The IAEG, under the coordination of the United Nations Statistics Division (UNSD) of DESA ensures cooperation across the United Nations system. The IAEG could provide guidance and support on how disability could be mainstreamed.

67. At the regional level, regional reports are published periodically under the leadership of the Regional Commissions who work in cooperation with other development partners, such as regional development banks; and regional analysis is conducted by the Regional Commissions of the United Nations, in collaboration with regional partners and United Nations specialized agencies. Global trend analysis is complemented and made more specific by regional analysis. Disability supplementary targets by region could be used given that the availability of data varies by and within regions.

68. Other entry points/mechanisms: the Second Committee of the General Assembly; the Committee on the Rights of Persons with Disabilities; Committee on the Rights of the Child; Committee on the Convention on the Elimination of All Forms of Discrimination against Women; to mention some.
69. It is important that discussions about how to ensure the inclusion of disability and persons with disabilities in the 2015 outcome documents, as well as implementation and follow-up policies, processes are initiated.

IV.
Conclusions
Overall conclusions and recommendations
· All MDGs are relevant to and affect the lives of persons with disabilities.
· The Millennium Development Goals cannot be achieved without including disability and participation of persons with disabilities in all stages of the MDG processes.

· The current MDG frameworks, tools and mechanisms should provide opportunities to mainstream disability in the MDG evaluation and monitoring processes.

· The existing data gaps on disability within the context of the MDG evaluation and monitoring continues to be a major challenge. Available data, however, could be used to support the inclusion of disability in current MDG evaluation and monitoring processes, while on-going and new MDG evaluation and monitoring efforts should add a disability component as part of their overall data collection endeavors.
· Focus on the inclusion of disability in the existing current indicators would be more effective to promote the inclusion of disability data than proposing new indicators.
· Specific measures should be taken for mainstreaming disability at global, regional and national levels for short-term, medium-term and long term results.
· With a view to the 2010 periodic review, priority should be given at this time to targeting actions at the global level in the context of monitoring.

· At the global level, two main areas of strategic action for short-term results include the report of the Secretary-General on the work of the organization and the Millennium Development Goals report.

· Strategic action with a view to impacting on the medium-term results would be the inclusion of disability in the Country Reporting on the Millennium Development Goals, and proposals on how to incorporate disaggregated data on disability in the Handbook on Indicators for Monitoring the Millennium Development Goals--Definitions, Rationale, Concepts and sources, as well as working within regional processes to mainstream disability into the MDGs.

· Actions with a view to impacting on the long-term results would include mainstreaming disability in the preparatory processes looking at the next steps after 2015.

Specific conclusions and recommendations

Building partnerships

· More concerted action is needed to bring different stakeholders to ensure effective inclusion of persons with disabilities.

· The disability community should work with the development and human rights communities, as well as those working in the areas of gender, children, youth, older persons, refugees, sustainable development, information and communication technologies, among others, in order to build on synergies. This will contribute to mainstreaming disability in those areas as well as learning from their experiences.

· Identify/develop specific strategies to include women with disabilities and gender perspectives in order to facilitate work with actors in the women’s movement. The same could also be done, as appropriate, with other populations groups such as children.
· There have been discussions among the disability community on why and how to mainstream disability in the MDGs, but the findings of such initiatives have not reached the MDG and development communities. Develop and strengthen the channel of communication between the disability community, including organizations of persons with disabilities, and MDG community

· Collaborations should be initiated within the United Nations system and with relevant stakeholders to foster strategic thinking and planning on the MDGs and disability. In this regard, establishing an informal resource group could ensure that a platform for on-going dialogue and feed back is possible.

United Nations system

· Present, through the Department of Economic and Social Affairs, the results of this meeting should be to other United Nations entities involved in MDG processes.

· Establish a United Nations system-wide working group or task force on disability and development tasked to ensure the inclusion of persons with disabilities MDG policies, processes, and mechanisms.

· Develop a concrete and action oriented framework identifying what needs to be done, who would be responsible and how it will be done.

· Compile information about what has been done, including good practices, to ensure the inclusion of persons with disabilities in the MDGs.

· Make a concerted effort to include disability in MDG guidelines, handbooks, reports and training materials, including those that are goal and region specific. These could, include, in addition to the Millennium Development Report issued annually; the Guidelines for Millennium Development Goals for Country Reports, the Handbook on Indicators for Monitoring the Millennium Development Goals--Definitions, Rationale, Concepts and sources, as well as major reports and publications like the Report of the Secretary-General on the Work of the Organization, Human Development Report, World Development Report, regional MDG reports, and Country Development Frameworks.

The Secretariat for the Convention on the Rights of Persons with Disabilities may also wish to:

· Share the recommendations of the expert group meeting with those in the United Nations working on the MDGs in order to identify viable options and translate the recommendations into effective actions.
· Identify the stakeholders and leading entities for the different MDG mechanisms within the United Nations, and identify opportunities for action.

· Work with different MDG mechanisms and United Nations leading agencies or entities to promote the inclusion of persons with disabilities.

· Identify major United Nations conferences processes and provide relevant information for the inclusion of persons with disabilities in the outcome documents.

· Identify internal information mechanisms in different United Nations system entities and opportunities to disseminate information on why and how to include disability and persons with disabilities in the MDGs.

· Include/incorporate the recommendation of this meeting the MDGs website will.

· Participate in the meetings of the IAEG on MGD indicators.

Disability data, statistics and indicators

· Data on disability are still a challenge for global monitoring.

· Some countries may have reporting systems that include data on disability, but not all available data reaches the international level. Alternative sources of reliable data may be identified. Where data is not available, options of where and how disability could be addressed should be provided.
· There is also a need for data and evidence on double and triple discrimination
· Lack of data is data itself. The absence of data may also be an indication, among other things, of the lack of attention that an issue may receive.

· There is a need to have data and evidence to assess the inequality between groups.
· Given the fact that supplementary indicators are region specific, based on needs identified by region, supplementary indicators may provide an opportunity to include specific indicators on disability.
The United Nations Statistics Division:

· Propose options to Inter-Agency Expert Group on MDG indicators to mainstream disability in its work.

· Engage with national statistical offices to increase awareness and build capacities to collect disaggregated data on disability.
Human rights and development

· Development cannot be looked at without looking at human rights. To this end, it is necessary to refer to the HRBA and its core elements
· It is important to mainstream the rights of persons with disabilities in the MDGs.
· In the context of development with a focus on human rights would also require that prevention be addressed.
· The development, human rights, and disability communities need to find ways to work with each other.
· There is a disconnect between different compliance mechanisms, as the progress on implementing the MDGs is reported to the ECOSOC, and on implementing human rights instruments to human rights mechanisms; as these bodies do not communicate, this creates an overlap as well as a burden on States.

· There is a need to improve communication within the United Nations, in particular, among entities working on similar issues. The Department of Economic and Social Affairs (DESA) and Office of the High Commissioner for Human Rights (OHCHR) could set up a mechanism to exchange information and practices.

Annex I
List of Participants
Experts

Ms. Rangita de Silva de Alwis (Sri Lanka)

Wellesley Centers for Women

Wellesley College

Wellesley, Massachusetts 02481

Email: rdesilva@comcast.net; rdesilva@wellesley.edu

Ms. Nora Ellen Groce-Kaplan (United States of America)

Leonard Cheshire Chair

Leonard Cheshire Disability and Inclusive Development Centre

University College London

London, United Kingdom

Email: nora.groce@ucl.ac.uk

Dr. Nawaf Kabbara (Lebanon)

President

Arab Organization of Disabled Persons

Beirut, Lebanon

Email: nawafk@cyberia.net.lb; aodp@cyberia.net.lb

Ms. Joy Sebenzile P. Matsebula (South Africa)

African Access

Johannesburg, South Africa

Email: sebe@divuseni.co.za, sebenzilematsebula@yahoo.com

Mr. Alex Ndeezi (Uganda)

Director, Uganda National Association of the Deaf (UNAD)

Email: unad@infocom.co.ug

Mr. Nolan Quigley (United Kingdom)

International Policy and Campaigns Manager

Leonard Cheshire Disability

London, United Kingdom

Email: Nolan.Quigley@lcdisability.org

Ms. Maria Veronica Reina (Argentina)

Elective Director, Global Partnership for Disability and Development (GPDD)

Director of International Programs

Burton Blatt Institute at Syracuse University

Syracuse, New York

Email: mvreina@law.syr.edu
Ms. Marcia H. Rioux (Canada)

Professor, School of Health Policy & Management

Director, York Institute for Health Research

York University

Toronto, Canada

Email: mrioux@yorku.ca

Ms. Maya Thomas (India)

Editor, Asia Pacific Disability Rehabilitation Journal

Bangalore, India

Email: m_thomas@rediffmail.com

United Nations
Ms. Carla Abou-Zahr

Coordinator, Statistics, Monitoring and Analysis (STM)

Department of Health Statistics and Informatics

World Health Organization

Email: abouzahrc@who.int

Ms. Maria Martinho

Statistician, Statistics Division

Department of Economic & Social Affairs

United Nations

Email: martinho@un.org

Secretariat for the meeting

United Nations

Ms. Akiko Ito

Chief, Secretariat for the Convention on the Rights of Persons with Disabilities

Department of Economic & Social Affairs

Division for Social Policy & Development

Email: ito@un.org

Ms. Maribel Derjani-Bayeh

Social Affairs Officer

Secretariat for the Convention on the Rights of Persons with Disabilities

Department of Economic & Social Affairs

Division for Social Policy & Development

Email: derjani-bayeh@un.org

World Health Organization

Ms. Alana Margaret Officer

Coordinator, Disability and Rehabilitation

Email: officera@who.int

Mr. Chapal Khasnabis

Technical Officer, Disability and Rehabilitation

Email: khasnabisc@who.int

Observers

Government

Dr. Tim Poletti

Health Adviser

Australian Permanent Mission

Geneva, Switzerland

Email: timothy.poletti@dfat.gov.au

Mr. Ronald Wiman

Senior Social Development Advisor

KEO-20/ Department for Development Policy

Ministry for Foreign Affairs

Helsinki, Finland

Email: Ronald.Wiman@formin.fi

Civil society

Ms. Catalina Devandas

Project Officer, Disability Rights Fund

Email: cdevandas@disabilityrightsfund.org

Ms. Marianne Schulze

International Disability & Development Consortium

Email: m.s@humanrightsconsultant.at

Mr. Stefan Tromel Sturmer

International Disability Alliance -CRPD Forum

Email: stromel@fundaciononce.es

Annex II

Resources on the MDGs and persons with disabilities

United Nations

· Disability and the Millennium Development Goals http://www.un.org/disabilities/default.asp?id=1470
· World Bank: Disability and the Millennium Development Goals http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTSOCIALPROTECTION/EXTDISABILITY/0,,contentMDK:21162907~menuPK:3265756~pagePK:210058~piPK:210062~theSitePK:282699,00.html
Multi-stakeholder efforts

· Recommendations European Conference on 'Millennium Development Goals: Inclusion of People with Disabilities', Bratislava - Senec, Slovakia, 14 -15 May 2007.

Available at: http://www.make-development-inclusive.org/docsen/recommendations-mdg.pdf
· “Statement of the Millennium Development Goals and Disability Regional Conference”, Nairobi, Kenya, 15-17 September 2008, (organized by the Secretariat of the African Decade of Persons with Disabilities (SADPD), Ecumenical Disability Advocates (EDAN), African Community Development Foundation (ACDF), and United Nations Millennium Campaign Office.

Available at: http://www.un.org/disabilities/default.asp?id=1432
Initiatives by civil society organizations
· Raijmakers, Mark. “Impaired Development Goals?”, Dutch Coalition on Disability and Development, October 2005.

Available at: http://www.dcdd.nl/?2812 and http://www.dcdd.nl/data/1128958350602_Impaired%20Millennium%20Development%20Goals%20(Oct%2005).pdf
· Thomas, Philippa. “Disability, Poverty and the Millennium Development Goals: Relevance, Challenges and Opportunities for DFID”. Disability Knowledge and Research (DKR), June 2005.

Available at: http://www.disabilitykar.net/research/pol_final.html and http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1257&context=gladnetcollect

· “Disability and the Millennium development goals”, in Lessons from the Disability Knowledge and Research Programme, Disability Knowledge and Research

Available at: http://www.disabilitykar.net/learningpublication/developmentgoals.html
· “Achieving the Millennium Development Goals for All”, Inclusion International, June, 2005

Available at: http://www.inclusion-international.org/site_uploads/1119014250141672457.pdf
· Include Everybody Campaign: Disability and the MDGs by the International Disability and Development Consortium: http://www.includeeverybody.org/

· Inclusion International resources on the MDGs: http://www.inclusion-international.org/en/ii_priority_areas/mdg/index.html
· E-forum: Disability Poverty and the Millennium Development Goals, Organized by the Federation of Disability Organisation in Malawi (FEDOMA) and Healthlink Worldwide as part of a Disability Knowledge and Research roundtable programme. Malawi, 2-4 November 2004 http://www.disabilitykar.net/roundtables/malawi_rt.html

Annex III

Millennium Development Goals:

Situation of persons with disabilities based on available global data

Goal 1. Eradicate extreme poverty and hunger

	Goals and targets
	Indicators for monitoring progress
	Disability indicators

	Available global data on the situation of persons with disabilities and the MDGs

	
	
	
	
	

	Target 1.A.
	Halve, between 1990 and 2015, the proportion of people whose income is less than one dollar a day
	1.1.
Proportion of population below $1 per day
	1.1.
Proportion of population with disabilities below $1 per day
	

	
	
	1.2.
Poverty gap ratio
	1.2.
Poverty gap ratio between persons with disabilities and non-disabled
	· “An estimated 80 per cent of all people with disabilities in the world live in developing countries. Of these, it says some 426 million live below the poverty line and often represent the 15-to-20 per cent most vulnerable and marginalized poor in such countries.”

	
	
	1.3.
Share of poorest quintile in national consumption
	1.3.
Proportion of persons with disabilities within the poorest quintile in national consumption
	

	Target 1.B.
	Achieve full and productive employment and decent work for all, including women and young people
	1.4.
Growth rate of gross domestic product (GDP) per person employed
	1.4.
Growth rate of GDP per person with disabilities employed
	· “There is ample evidence that people with disabilities are more likely than non-disabled persons to experience disadvantage, exclusion and discrimination in the labour market and elsewhere. As a result of these experiences, people with disabilities are disproportionately affected by unemployment. When they work, they can often be found outside the formal labour market, performing uninspiring low-paid and low-skilled jobs, offering little or no opportunities for job promotion or other forms of career progression. Employees with disabilities are often under-employed.”

	
	
	1.5.
Employment-to-population ratio
	1.5.
Employment-to-population ratio for persons with disabilities
	· “The most common form of discrimination is the denial of opportunities to the disabled either to work altogether or to build on their abilities and potential. The unemployment rates of persons with disabilities reach an estimated 80 per cent or more in many developing countries.”

	
	
	1.6.
Proportion of employed people living below $1 per day
	1.6.
Proportion of employed persons with disabilities living below $1 per day
	· “People with disabilities are often given low-paid, unskilled and menial tasks or belong to the “last hired – first fired” group of workers who are more vulnerable to the effects of recession.”

	
	
	1.7.
Proportion of own-account and contributing family workers in total employment
	1.7.
Proportion of own-account and contributing family workers with disability in total employment
	

	Target 1.C.
	Halve, between 1990 and 2015, the proportion of people who suffer from hunger
	1.8.
Prevalence of underweight children under five years of age
	1.8.
Prevalence of underweight children with disability under five years of age
	

	
	
	1.9.
Proportion of population below minimum level of dietary energy consumption
	1.9.
Proportion of population with disabilities below minimum level of dietary energy consumption
	

Goal 2. Achieve universal primary education

	Goals and targets
	Indicators for monitoring progress
	Disability indicators
	Available global data on the situation of persons with disabilities and the MDGs

	
	
	
	
	

	Target 2.
	Ensure that, by 2015, children everywhere, boys and girls alike, will be able to complete a full course of primary schooling
	2.1.
Net enrolment ratio in primary education
	2.1.
Net enrolment ratio of children with disabilities in primary education
	· “Of the 75 million children of primary school age who are out of school, one third are children with disabilities.

· “Over 90 per cent of children with disabilities in developing countries do not attend school.”

	
	
	2.2.
Proportion of pupils starting grade 1 who reach the last grade in primary school
	2.2.
Proportion of pupils with disabilities starting grade 1 who reach the last grade in primary school
	· Based on data from seven countries, on average a child with a physical disability is half as likely to be in school as a child without disability.

	
	
	2.3.
Literacy rate of 15- to 24‑year-olds, women and men
	2.3.
Literacy rate of 15- to 24‑year-olds with disabilities, women and men
	· “Literacy rate for adults with disabilities is as low as three per cent – and, in some countries, as low as one per cent for women with disabilities.”

Goal 3. Promote gender equality and empower women

	Goals and targets
	Indicators for monitoring progress
	Disability indicators
	Available global data on the situation of persons with disabilities and the MDGs

	
	
	
	
	

	Target 3.
	Eliminate gender disparity in primary and secondary education, preferably by 2005, and in all levels of education no later than 2015
	3.1.
Ratio of girls to boys in primary, secondary and tertiary education
	3.1.
Ratio of girls with disabilities to boys with disabilities in primary, secondary and tertiary education; ratio of girls with disabilities to boys without disabilities in primary, secondary and tertiary education
	· “A general trend worldwide is that women with disabilities are less likely to be referred to vocational training; have a harder time gaining access to rehabilitation programmes; are less likely to obtain equality in training.”

	
	
	3.2.
Share of women in wage employment in the non‑agricultural sector
	3.2.
Share of women with disabilities in wage employment in the non‑agricultural sector
	· “Among persons with disabilities, men are almost twice as likely to have jobs as women.”

· “When women with disabilities work, they often experience unequal hiring and promotion standards, unequal access to training and retraining, unequal access to credit and other productive resources, unequal pay for equal work and occupational segregation, and they rarely participate in economic decision-making.“

· “Studies have found that, even in rich countries, major programmes designed to assist people with disabilities, such as supplemental security income, disability insurance, workers’ compensation and vocational rehabilitation, disadvantage women because of their relationship to labour market participation. Not only do women receive fewer benefits than men, they also draw lower benefits. Moreover, despite their greater need, disabled women receive less from public income support programmes.”

	
	
	3.3.
Proportion of seats held by women in the national parliament
	3.3.
Proportion of seats held by women with disabilities in the national parliament, both in comparison to all members of parliament and to all men with disabilities in the national parliament
	

Goal 4. Reduce child mortality

	Goals and targets
	Indicators for monitoring progress
	Disability indicators
	Available global data on the situation of persons with disabilities and the MDGs

	
	
	
	
	

	Target 4.
	Reduce by two thirds, between 1990 and 2015, the under-five mortality rate
	4.1.
Under-five mortality rate
	4.1.
Under-five mortality rate for all children with disabilities
	· “There is a moderate correlation between the percentage of children screening positive to the Disability Module and country-level U5 mortality.”

	
	
	4.2.
Infant mortality rate
	4.2.
Infant mortality rate for all infants born with disabilities
	

	
	
	4.3.
Proportion of one-year-old children immunized against measles
	4.3.
Proportion of one-year-old children with disabilities immunized against measles
	· “Of the 200 million children reported living with disabilities, few of those living in developing countries have effective access to health and rehabilitation or support services. For example, they may miss out on vaccinations, or treatment for simple fever or diarrhea, easily curable illnesses which can become life-threatening if left untreated.”

Goal 5. Improve maternal health

	Goals and targets
	Indicators for monitoring progress
	Disability indicators
	Available global data on the situation of persons with disabilities and the MDGs

	
	
	
	
	

	Target 5.A.
	Reduce by three-quarters, between 1990 and 2015, the maternal mortality ratio
	5.1.
Maternal mortality rate
	5.1.
Maternal mortality rate for women with disabilities
	

	
	
	5.2.
Proportion of births attended by skilled health personnel
	5.2.
Proportion of births among women with disabilities attended by skilled health personnel
	· “Fertility rates have been examined in only few types of disabilities, but where such evidence exists, the results indicate that these rates are similar to rates for women without disabilities.”

	Target 5.B.
	Achieve, by 2015, universal access to reproductive health
	5.3.
Contraceptive prevalence rate
	5.3.
Contraceptive prevalence rate among women with disabilities
	

	
	
	5.4.
Adolescent birth rate
	5.4.
Adolescent birth rate among young women with disabilities
	

	
	
	5.5.
Antenatal care coverage (at least one visit and at least four visits)
	5.5.
Antenatal care coverage (at least one visit and at least four visits) for all women with disabilities who are pregnant
	· “Many persons with disabilities … often lack access to sexual and reproductive health information and services.”

· “People who are blind, deaf, or have intellectual or cognitive impairments find that information on sexual and reproductive health is often inaccessible to them. Moreover, because of the lack of physical access, the lack of disability-related technical and human supports, stigma and discrimination, sexual and reproductive health services are often inaccessible as well.”

	
	
	5.6.
Unmet need for family planning
	5.6.
Unmet need for family planning among women with disabilities
	· “Persons with disabilities often experience forced sterilization, forced abortion and forced marriage.”

Goal 6. Combat HIV/AIDS, malaria and other diseases

	Goals and targets
	Indicators for monitoring progress
	Disability indicators
	Available global data on the situation of persons with disabilities and the MDGs

	
	
	
	

	Target 6.A.
Have halted by 2015 and begun to reverse the spread of HIV/AIDS
	6.1.
HIV prevalence among pregnant women aged 15 to 24
	6.1.
HIV prevalence among pregnant women with disabilities aged 15 to 24
	· “A growing literature indicates that individuals with disability are at equal or increased risk of exposure to all known risk factors.”

· “A large percentage of persons with disabilities will experience sexual assault or abuse during their lifetime, with women and girls, persons with intellectual impairments and those in specialized institutions, schools or hospitals being at particularly high risk.”

· “Due to a number of reasons, including insufficient access to appropriate HIV prevention and support services, many persons with disabilities engage in behaviors which place them at risk of HIV infection, such as unprotected heterosexual or male-to-male sex (including in the context of sex work) and injecting drug use.”

	
	6.2.
Contraceptive use at last high-risk behaviour
	6.2.
Contraceptive use at last high-risk behaviour among women and men with disabilities
	· “Services offered at clinics, hospitals and in other locations may be physically inaccessible, lack sign language facilities or fail to provide information in alternative formats such as Braille, audio or plain language.”

	
	6.3.
Percentage of population aged 15 to 24 with comprehensive correct knowledge of HIV/AIDS
	6.3.
Percentage of population with disabilities aged 15 to 24 with comprehensive correct knowledge of HIV/AIDS
	· Persons with disabilities may be turned away from HIV education forums or not be invited by outreach workers, because of assumptions that they are not sexually active, or do not engage in other risk behaviors such as injecting drugs.

	
	6.4.
Ratio of school attendance of orphans to school attendance on non-orphans aged 10 to 14
	6.4.
Ratio of school attendance of orphans with disabilities to school attendance compared both with non-disabled orphans and non‑orphans aged 10-14
	

	Target 6.B.
Achieve, by 2010, universal access to treatment for HIV/AIDS for all those who need it
	6.5.
Proportion of population with advanced HIV infection with access to antiretroviral drugs
	6.5.
Proportion of population with disabilities with advanced HIV infection with access to antiretroviral drugs
	

	Target 6.C.
Have halted by 2015 and begun to reverse the incidence of malaria and other major diseases
	6.6.
Incidence and death rates associated with malaria
	6.6.
Incidence and death rates associated with malaria among individuals with disabilities compared with the non-disabled population
	

	
	6.7.
Proportion of children under five sleeping under insecticide-treated bed nets
	6.7.
Proportion of children with disabilities under five sleeping under insecticide-treated bed nets compared with non-disabled children
	

	
	6.8.
Proportion of children under five with fever who are treated with appropriate anti-malarial drugs
	6.8.
Proportion of children with disabilities under five with fever who are treated with appropriate anti-malarial drugs
	

	
	6.9.
Incidence, prevalence and death rates associated with tuberculosis
	6.9.
Incidence, prevalence and death rates associated with tuberculosis among individuals with disabilities compared with the non-disabled population
	

	
	6.10.
Proportion of tuberculosis cases detected and cured under directly observed treatment short course
	6.10
Proportion of tuberculosis cases among persons with disabilities detected and cured under directly observed treatment short course
	

Goal 7. Ensure environmental sustainability

	Goals and targets
	Indicators for monitoring progress
	Disability indicators
	Available global data on the situation of persons with disabilities and the MDGs

	
	
	
	

	Target 7.A.
Integrate the principals of sustainable development into country policies and programmes and reverse the loss of environmental resources
	7.1.
Proportion of land area covered by forest

7.2.
Carbon dioxide emissions, total, per capita and per $1 GDP

7.3.
Consumption of ozone-depleting substances

7.4.
Proportion of fish stocks within safe biological limits
	7.1.-7.7
Deteriorating environments can have a significant — and disproportionate — impact on persons with disabilities
	· Persons with disabilities are among the “most vulnerable to natural and human-made hazards”
 and are disproportionately represented among “victims of disasters.”

	
	7.5.
Proportion of total water resources used
	
	

	Target 7.B.
Reduce biodiversity loss, achieving by 2010 a significant reduction in the rate of loss
	7.6.
Proportion of terrestrial and marine areas protected

7.7.
Proportion of species threatened with extinction
	
	

	Target 7.C.
Halve by 2015 the proportion of people without sustainable access to safe drinking water and basic sanitation
	7.8.
Proportion of population using an improved drinking water source
	7.8.
Proportion of population with disabilities using an improved drinking water source should be proportionate to improved drinking water available to the general population
	· “An estimated 80 per cent of all people with disabilities in the world live in rural areas of developing countries and have limited or no access to services they need.”

	
	7.9.
Proportion of population using an improved sanitation system
	7.9.
Proportion of population with disabilities using an improved sanitation system should be proportionate to improved sanitation systems available to the general population
	

	Target 7.D.
By 2020 to have achieved a significant improvement in the lives of at least 100 million slum-dwellers
	7.10.
Proportion of urban population living in slums
	7.10.
Decrease in proportion of urban population living in slums halved should include proportionate improvements in the lives of persons with disabilities and their families currently living in slums
	· Persons with disabilities are among those most affected by some of the consequences of urban poverty, including: limited access to assets, thus limiting their ability to respond to risky events or to manage risk (e.g. through insurance); it is also unlikely that they will receive the necessary social services following disasters or other risky events. “In addition, the urban poor are more vulnerable to the undesirable outcomes of risky events because they are already closer to or below the threshold levels of these outcomes, whether they are income poverty or tenure insecurity.”

Goal 8. Develop a goal partnership for development

	Goals and targets
	Indicators for monitoring progress
	Disability indicators
	Available global data on the situation of persons with disabilities and the MDGs

	
	
	
	

	
	Official development assistance
	
	

	Target 8.A.
Develop further an open, rule-based, predictable, non-discriminatory trading and financial system (includes a commitment to good governance, development and poverty-reduction — both nationally and internationally)
	8.1.
Net ODA total and to the least developed countries, as a percentage of Organization for Economic Cooperation and Development/Development Assistance Committee (OECD/DAC) donors’ gross national income

8.2.
Proportion of bilateral, sector-allocable ODA of OECD/DAC donors for basic social services (basic education, primary health care, nutrition, safe water and sanitation)

8.3.
Proportion of bilateral ODA of OECD/DAC donors that is untied

8.4.
ODA received in landlocked countries as a proportion of their gross national incomes
	8.1.-8.12.
Develop further an open, rule-based, predictable, non-discriminatory trading and financial system (includes a commitment to good governance, development and poverty-reduction — both nationally and internationally) and ensure that persons with disabilities are routinely considered in each and all development goals and objectives
	

	
	8.5.
ODA received in small island developing States as a proportion of their gross national incomes
	
	

	
	Market access
	
	

	Target 8.B.
Address the special needs of the least developed countries (includes tariff- and quota-free access for exports; enhanced programme of debt relief for heavily indebted poor countries (HIPC) and cancellation of official bilateral debt; and more generous ODA for countries committed to poverty reduction
	8.6.
Proportion of total developed country imports (by value and excluding arms) from developing countries and from least developed countries admitted free of duty

8.7.
Average tariffs imposed by developed countries on agricultural products and textiles and clothing from developing countries

8.8.
Agriculture support estimated for OECD countries as a percentage of their gross domestic product
	
	

	Target 8.C.
Address the special needs of landlocked countries and small island developing States (through the Programme of Action for the Sustainable Development of Small Island Developing States and the outcome of the twenty-second special session of the General Assembly)
	8.9.
Proportion of ODA provided to help build trade capacity
	
	

	Target 8.D.
Deal comprehensively with the debt problems of developing countries through national and international measures in order to make debt sustainable in the long term
	8.10.
Total number of countries that have reached their HIPC decision points and number that have reached their HIPC completion points (cumulative)

8.11.
Debt relief committed under the HIPC Initiative and the Multilateral Debt Relief Initiative

8.12.
Debt service as a percentage of exports of goods and services
	
	

	Target 8.E.
In cooperation with pharmaceutical companies, provide access to affordable essential drugs in developing countries
	8.13.
Proportion of population with access to affordable essential drugs on a sustainable basis
	8.13.
Proportion of persons with disabilities within the population with access to affordable essential drugs on a sustainable basis
	· “Persons with physical disabilities often have difficulties accessing health care, especially in rural areas, slums and suburban settings; persons with psychosocial disabilities may not have access to affordable treatment through the public health system; women with disabilities may not receive gender-sensitive health services. Medical practitioners sometimes treat persons with disabilities as objects of treatment rather than rights-holders and do not always seek their free and informed consent when it comes to treatments.”

	Target 8.F.
In cooperation with the private sector, make available the benefits of new technologies, especially information and communications
	8.14.
Telephone lines per 100 population
	8.14.
Telephone lines per 100 population must include persons with disabilities in proportion to their presence in the general population; telephones must also be made accessible to persons with disabilities
	· “Only in few countries have solutions been implemented for persons with disabilities which have made possible or improved access to telecommunication services.”

	
	8.15.
Mobile telephone subscribers per 100 population
	8.15.
Mobile telephone subscribers per 100 population, including persons with disabilities in proportion to their presence in the general population
	· While “equipment and software is now available that provides amazing breakthroughs for people with disabilities….there are many barriers to finding the most appropriate equipment, particularly at a price that is affordable.”

	
	8.16.
Internet users per 100 population
	8.16.
Internet users per 100 population, including persons with disabilities in proportion to their presence in the general population
	· A snap shot of the current ICT accessibility for persons with disabilities challenges and initiatives in various regional blocks include lack of fully developed infrastructure and absence of policies.

· In the Africa region the challenges is unaffordable access (31 countries in Africa are LDCs) and the multiplicity of languages within one country (ICT for persons with disabilities initiatives such as the South Africa National Accessibility portal project in 11 official languages).

· In the Arab region, the lack of statistics on persons with disabilities continues to be a challenge.

· Initiatives include: in the Asia Pacific region, standards setting such as in the tsunami preparedness project; in the Americas, strides have been made in training (50% of countries trained); in Europe the i2010 initiative is monitored by the European Disability Forum.

Annex IV
Entry points to mainstream disability in the MDGs and in development

Short-term (through the 2010 review)

Reports

· Report of the Secretary-General on the work of the Organization. A comprehensive annual report by the Secretary-General that helps inform and frame the debate of the General Assembly. Include a few lines in the report of the Secretary-General.
· Report of the Secretary General realizing the MDGs for persons with disabilities, to be presented to the Third Committee of the General Assembly (2009).
· Millennium Development Report: Published by the United Nations Statistical Division, Department of Economic and Social Affairs in the United Nations Secretariat, the report serves as an accountability framework on the progress made in achieving the MDGs. This report contains boxes in chapters that could provide information, as well as images, on disability related to the specific MDGs. These could include, for example, compelling stories on women and children with disabilities for MDG 3. This must cover information not already in data provided.

Additionally, two evidence-based points that could be incorporated in the report of the Secretary-General on the work of the Organization and the Millennium Development Report, like for example, its is estimate that over 10% of population has disability, and 20% of those living in poverty in developing countries are persons with disabilities, and women, ethnic minorities and children face compounded risks.
Tools and guidelines

· Handbook on Indicators for Monitoring the Millennium Development Goals--Definitions, Rationale, Concepts and sources. The handbook is being updated, and its update is considered by IAEG. The review of the handbook could require that indicators disability or disaggregated data on persons with disabilities be included.
· Guidance Notes on the Millennium Development Goals Country Reports: the 2003 Guidance Note is being reviewed, and in this context, disability could be incorporated. It may also be relevant to bring to the attention of those drafting the guidance note on the MDGs the benefit of making reference to human rights instruments such as the Convention on the Rights of the Child and the Convention on the Elimination of All Forms of Discrimination against Women .
· Mid-term guidelines for 2010 /Guidance for 2010 Review (quinquennial)
· Develop a guidance note on the MDGs and disability.
· United Nations Development Operations Coordination Office is drafting guidance note on disabilities for Country Teams
· Guidance note refers to different instruments. The CRPD Committee will review in 2010 reports of State Parties (could also be long term)

Processes and mechanisms

Intergovernmental

· Second Committee of the General Assembly, which deals economic and financial issues, including with poverty, financing for development, and sustainable development.
· Third Committee of the General Assembly, which deals with social, humanitarian affairs and human rights issues.
United Nations inter-agency

· Inter-Agency and Expert Group on MDG Indicators (IAEG)
· The Millennium Development Gaps Task Force. The MDGs Gaps Task Force is very independent and focuses it work on Goal 8 specifically as it is poorly monitored. There is no general representation for civil society; national statistics offices – protocol for more general civil society participation would have to be verified.

Others
· Country training workshops – be specific: what do we want the training to cover? What data would be relevant and what should be addressed in the workshop
· Channel specific recommendations into ongoing ad hoc request that the Division receives to provide input on various issues. We need to bridge the gap by finding ways to interface with different disciplines.
· The Millennium Campaign

Medium-term (2010 review through 2015)

Reports

· Narrative for a box in the Millennium Development Goals Report (also short term)

· Country reports. Identify some countries in some regions that may be ready to report disaggregated data on disability like Cambodia, and South Africa. There are some countries that already have data but do not have resources to publish. States could be divided in two groups, those that have data and those that do not. Since some achievements are not always reflected in the MDG country reports, efforts could be made to reflect those achievements in the reports.

· Poverty Reduction Strategy Papers (PRSP) and related process.

Tools and guidelines
· United Nations Development Operations Coordination Office (DOCO) Country Teams Guidance note on disability (also short term)

· United Nations Development Assistance Framework (UNDAF).
Processes and mechanisms
· Committee on the Rights of Persons with Disabilities.

· Committee on the Rights of the Child

· Committee on the Convention on the Elimination of All Forms of Discrimination against Women

These could cross-reference the other issues in their concluding recommendation, increasing uniformity and effectiveness.

Others
· Supplementary targets and indicators by region (could be short term)

· Fact Sheet for MDGs

· Include disability in the MDG monitoring capacity building workshops

Long-term (2015 and beyond)

The importance of discussing how to ensure the inclusion of disability and persons with disabilities in the 2015 outcome documents, as well as implementation and follow-up policies, processes, and mechanisms was noted. In this regard, strategic actions need to be initiated.

� These would include planning, monitoring and evaluation of all MDG related plans, programmes and policies in international development currently in operation or in the planning stage.

� General Assembly resolution 55/2 of 8 September 2000.

� Facts on Disability in the World of Work (Geneva, International Labour Organization, Nov 2007), available at: http://www.ilo.org/global/About_the_ILO/Media_and_public_information/Press_releases/lang--en/WCMS_088028/index.htm

� General Assembly resolution 60/1 of 16 September 2005, paragraph 129.

� A/63/183.

� General Assembly resolution 63/150 of 18 December 2008.

� General Assembly resolution 63/150 of 18 December 2008.

� The United Nations Millennium Declaration is contained in A/RES/55/2 of 5 September 2000.

� The 2005 World Summit Outcome in A/RES/60/1 of 16 September 2005.

�The 2005 World Summit, held from 14 to 16 September at United Nations Headquarters in New York: http://www.un.org/summit2005/

� High-level Event, UN Headquarters, New York, 25 September 2008: http://www.un.org/millenniumgoals/2008highlevel/

� General Assembly resolution 63/302 of 9 July 2009.

� Department of Economic and Social Affairs (Population Division, Sustainable Development Division, Statistics Division, United Nations Forum on Forests); Regional Commissions (Economic Commission for Africa (ECA), Economic Commission for Europe (ECE), Economic Commission for Latin America and the Caribbean (ECLAC), Economic and Social Commission for Asia and the Pacific (ESCAP), Economic and Social Commission for the Western Asia (ESCWA)); Food and Agriculture Organization (FAO); International Labour Organization (ILO); International Telecommunication Union (ITU); United Nations Children’s Fund (UNICEF); United Nations Environment Programme (UNEP); United Nations Environment Programme - World Conservation Monitoring Centre (UNEP-WCMC); United Nations Framework Convention on Climate Change (UNFCC); Joint United Nations program on HIV/AIDS (UNAIDS); United Nations Population Fund (UNFPA); UN-Habitat; World Intellectual Property Organization (WIPO); World Health Organization (WHO); World Bank; Carbon Dioxide Information Analysis Center (CDIAC) ; Inter-Parliamentary Union (IPU); and Organization for Economic Co-operation and Development (OECD).

� http://www.un.org/esa/policy/mdggap/

� List of agencies represented in the MDG Gap Task Force: Department of Economic and Social Affairs of the United Nations Secretariat (UN/DESA); Department of Public Information of the United Nations Secretariat (DPI); Economic and Social Commission for Asia and the Pacific (ESCAP); Economic and Social Commission for Western Asia (ESCWA); Economic Commission for Africa (ECA); Economic Commission for Europe (ECE); Economic Commission for Latin America and the Caribbean (ECLAC); International Monetary Fund (IMF); International Telecommunications Union (ITU); Joint United Nations Programme on HIV/AIDS (UNAIDS); Office of the High Commissioner for Human Rights (OHCHR); Organization for Economic Cooperation and Development (OECD); United Nations Children’s Fund (UNICEF); United Nations Conference on Trade and Development (UNCTAD); United Nations Development Programme (UNDP); United Nations Educational, Scientific and Cultural Organization (UNESCO); United Nations Framework Convention on Climate Change (UNFCCC); United Nations Fund for International Partnerships (UNFIP); United Nations High Commissioner for Refugees (UNHCR)�United Nations Industrial Development Organization (UNIDO); United Nations Institute for Training and Research (UNITAR); United Nations International Research and Training Institute for the Advancement of Women (INSTRAW); United Nations Office for Project Services (UNOPS); United Nations Office of the High Representative for Least Developed Countries, Landlocked Developing Countries and Small Island Developing States (UN-OHRLLS); United Nations Population Fund (UNFPA); United Nations Research Institute for Social Development (UNRISD); World Bank; World Food Programme (WFP); World Health Organization (WHO); World Institute for Development Economics Research of the United Nations University (UNU-WIDER); World Meteorological Organization (WMO); World Tourism Organization; World Trade Organization (WTO).

� United Nations Millennium Campaign: http://www.endpoverty2015.org

� The Full United Nations Development Group (UNDG) membership has grown to 33 funds, programmes, agencies, and offices, plus five observers. Membership: Office of the High Commissioner for Human Rights (OHCHR; United Nations Development Fund for Women (UNIFEM); United Nations Office for Project Services (UNOPS); Joint United Nations Programme on HIV/AIDS (UNAIDS); United Nations Human Settlements Programme (UN Habitat); United Nations Office on Drugs and Crime (UNODC); World Health Organization (WHO); Department of Economic and Social Affairs (DESA); International Fund for Agricultural Development (IFAD); United Nations Conference on Trade and Development (UNCTAD); United Nations Educational, Scientific and Cultural Organization (UNESCO); Food and Agriculture Organization of the United Nations (FAO); United Nations Industrial Development Organization (UNIDO); International Labour Organization (ILO); United Nations Department of Public Information (UNDPI); Regional Commissions (ECA, ECE, ECLAC, ESCAP, ESCWA - rotating annually); Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries & Small Island Developing Countries (OHRLLS); Special Representative of the Secretary-General for Children and Armed Conflict (SRSG/CAC); United Nations Environment Programme (UNEP); United Nations High Commissioner for Refugees (UNHCR); Office of USG - Special Advisor on Africa (OSAA); United Nations World Tourism Organization (UNWTO); World Meteorological Organization (WMO); International Telecommunications Union (ITU). Executive Committee: United Nations Development Programme (UNDP); United Nations Children's Fund (UNICEF); United Nations Population Fund (UNFPA); World Food Programme (WFP). As observers: World Bank (World Bank); United Nations Fund for International Partnerships (UNFIP); Office for the Coordination of Humanitarian Affairs (OCHA); Spokesman for the Secretary-General; Director, Office of the Deputy Secretary General.

� United Nations Development Group: http://www.undg.org/

� http://www.unmillenniumproject.org/who/who04.htm

� Investing in Development: A Practical Plan to Achieve the Millennium Development Goals is available at http://www.unmillenniumproject.org/reports/index.htm

� “Monitoring at the global and regional levels”, section 2.1 in Core Concepts of the Millennium Development Goals: Self-Paced Online Course Supplement, United Nations Development Group Office, 2008. Available at: http://www.undg.org/docs/8984/Core-Concepts-of-fMDGs-Manual-April-2008.pdf

� The United Nations Development Assistance Framework (UNDAF) is the strategic programme framework for the UNCT. It describes the collective response of the UNCT to the priorities in the national development framework, which are preferably expressed in an MDG-based national development strategy and/or an MDG based PRSP.

� “Support for the MDGs at the Country Level”, section 3.2 in Core Concepts of the Millennium Development Goals: Self-Paced Online Course Supplement, United Nations Development Group Office, 2008. Available at: http://www.undg.org/docs/8984/Core-Concepts-of-fMDGs-Manual-April-2008.pdf

� Data for the MDG database are compiled from national sources. International agency country office, line Ministries and/or National Statistical Office in the country provide data to United Nations Agency Headquarters.

� “Monitoring at the global and regional levels”, section 2.1 in Core Concepts of the Millennium Development Goals: Self-Paced Online Course Supplement, United Nations Development Group Office, 2008. Available at: � HYPERLINK "http://www.undg.org/docs/8984/Core-Concepts-of-fMDGs-Manual-April-2008.pdf" ��http://www.undg.org/docs/8984/Core-Concepts-of-fMDGs-Manual-April-2008.pdf�

� Ibid.

� Based on the presentation on “Claiming the MDGs: A rights-based approach to the MDGs”, by Mr. Alfonso Barragues, MDG Unit, Office of the High Commissioner for Human Rights, Geneva, Switzerland, 15 April 2009.

� Weak and inappropriate targets, for example: Target 1.A: Income poverty understated, no mention of social security; Target 2.A: No mention of free and compulsory; Target 3.A: Focus on education narrow for women’s empowerment; Target 7.D: No focus on security of tenure, low ambitions; Targets 12.A-D: No quantitative benchmarks, calls for free, not fair trade.

� Available at: � HYPERLINK "http://www.dcdd.nl/?2812" ��http://www.dcdd.nl/?2812� and � HYPERLINK "http://www.dcdd.nl/data/1128958350602_Impaired%20Millennium%20Development%20Goals%20(Oct%2005).pdf" ��http://www.dcdd.nl/data/1128958350602_Impaired%20Millennium%20Development%20Goals%20(Oct%2005).pdf�

� Available at: � HYPERLINK "http://www.disabilitykar.net/research/pol_final.html"��http://www.disabilitykar.net/research/pol_final.html� and � HYPERLINK "http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1257&context=gladnetcollect" ��http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1257&context=gladnetcollect�

� Available at: � HYPERLINK "http://www.disabilitykar.net/learningpublication/developmentgoals.html" ��http://www.disabilitykar.net/learningpublication/developmentgoals.html�

�Available at: � HYPERLINK "http://www.inclusion-international.org/site_uploads/1119014250141672457.pdf" ��http://www.inclusion-international.org/site_uploads/1119014250141672457.pdf�

� Recommendations of the Conference are available at: � HYPERLINK "http://www.make-development-inclusive.org/docsen/recommendations-mdg.pdf" ��http://www.make-development-inclusive.org/docsen/recommendations-mdg.pdf�

� “Statement of the Millennium Development Goals and Disability Regional Conference” available at: � HYPERLINK "http://www.un.org/disabilities/default.asp?id=1432" ��http://www.un.org/disabilities/default.asp?id=1432�

� “Recommendations of the Expert Group Meeting on developing supplementary targets and indicators on social inclusion, population, gender equality and health promotion to strengthen the MDG process”, United Nations Economic and Social Commission for Asia and the Pacific, Bangkok, Thailand 13 – 15 November 2007 (ESID/DA/EGM). Available at: � HYPERLINK "http://www.unescap.org/esid/hds/development_account/ConsolidatedDraft-finalVersion.pdf"��http://www.unescap.org/esid/hds/development_account/ConsolidatedDraft-finalVersion.pdf�

� “Report of the Ad Hoc Experts Group Meeting on Developing supplementary targets and indicators to strengthen social inclusion, gender equality and health promotion in the Millennium Development Goals in Africa”, Economic Commission for Africa, Addis Ababa, Ethiopia, 7-9 May 2008 (ECA/ACGS/MDGs-PAM/EGM/ RP/2008/2). Available at: � HYPERLINK "http://www.uneca.org/acgd/mdgs/Social_Inclusion/dcouments/REPORT.pdf" ��http://www.uneca.org/acgd/mdgs/Social_Inclusion/dcouments/REPORT.pdf�

� � HYPERLINK "http://www.un.org/disabilities/default.asp?id=1470"��http://www.un.org/disabilities/default.asp?id=1470�

�� HYPERLINK "http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTSOCIALPROTECTION/EXTDISABILITY/0,,contentMDK:21162907~menuPK:3265756~pagePK:210058~piPK:210062~theSitePK:282699,00.html" ��http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTSOCIALPROTECTION/EXTDISABILITY/0,,contentMDK:21162907~menuPK:3265756~pagePK:210058~piPK:210062~theSitePK:282699,00.html�

� � HYPERLINK "http://www.includeeverybody.org/"��http://www.includeeverybody.org/�

� � HYPERLINK "http://www.inclusion-international.org/en/ii_priority_areas/mdg/index.html" ��http://www.inclusion-international.org/en/ii_priority_areas/mdg/index.html�

� The desk review was conducted by the Secretariat for the Convention on the Rights for Persons with Disabilities in preparation for the expert group meeting. The review included country reports from all regions, from in the years 2003 to 2009 available in English, French, Spanish, at � HYPERLINK "http://www.undg.org/index.cfm?P=87&f=L" ��http://www.undg.org/index.cfm?P=87&f=L� or � HYPERLINK "http://www.mdgmonitor.org/country_reports.cfm?c" ��http://www.mdgmonitor.org/country_reports.cfm?c� and that were searchable electronically.

� The MDG country reports of the following states mentioned disability or persons with disabilities: Afghanistan (2005); Algeria (2005); Azerbaijan (2005);Bahrain (2007); Bhutan (2008); Bosnia and Herzegovina (2004); Botswana (2004);Brazil (2007); Burkina Faso (2003); Chad (2005); Chile (2005); China (2008); Colombia (2005);Comoros (2006); Congo (Democratic Republic of the) (2004); Congo (Republic of the) (2008); Croatia (2005); Cuba (2005); Egypt (2008); Ghana (2003); Fiji(2004); Georgia (2005); Indonesia (2004); Iran (Islamic Republic of) (2004);Kazakhstan (2005); Kenya (2003); Korea (Republic of) (2005); Kyrgyzstan (2009);Latvia (2005); Lebanon (2003); Liberia (2004); Lithuania (2004); Maldives(2007); Russian Federation (2004); Saudi Arabia (2005); Serbia (2005); Sierra Leone (2005); Somalia (2007); Sudan (2004); Tanzania (United Republic of)(2006); Thailand (2008); and Turkey (2005). The MDG country reports of the following States do not mention disability or persons with disabilities: Albania (2007); Angola (2005) ; Antigua and Barbuda (2004); Argentina (2007); Armenia (2005); Bangladesh (2007); Belarus(2005); Belize (2004); Benin (2003); Bolivia (2008); Bulgaria (2008); Burundi(2004); Cambodia (2005); Cameroon (2003); Cape Verde (2004); Central African Republic (2004); Côte d'Ivoire (2003); Djibouti (2005); El Salvador (2007);Equatorial Guinea (2004); Eritrea (2005); Ethiopia (2004); Gambia (2005);Guatemala (2002); Guinea (2008); Guyana (2007); Haiti (after 2006); India (2007); Jamaica (2004);Jordan (2004); Kuwait (2005); Lao People's Democratic Republic (2004); Lesotho(2006); Moldova (Republic of) (2005); Nepal (2005); Nicaragua (2003); Nigeria(2006); and Mozambique (2008).

� Does difficult access to water and sanitation affect more persons with disabilities?

� MICS 2000 data on children with disabilities may be worth exploring.

� Indicators for Monitoring the Millennium Development Goals--Definitions, Rationale, Concepts and sources (United Nations Publication, Sales No. E.03.XVII.18).

� Country Reporting on the Millennium Development Goals: Second Guidance Note, United Nations Development Group, October 2003. Available at: � HYPERLINK "http://www.undp.or.id/mdg/documents/Guidance%20for%20MDG%20Report.pdf" ��http://www.undp.or.id/mdg/documents/Guidance%20for%20MDG%20Report.pdf�.

� For a list of targets, indicators and lead United Nations agencies see: www.unmilleniumproject.org/goals/gti.htm

� Using as basis data provided by participants of the expert group meeting, the data and information used is based on an internet based research conducted between 1 and 11 June 2009. The research aimed to find evidence or relevant references on the situation of persons with disabilities in relation the each of the MDG indicators. To the extent possible the sources used are from United Nations entities, but may include the work experts commissioned by the United Nations. An attempt was made to find information produced/published after the year 2000. Some of the sources cited in the text found, however, may have been produced before the year 2000; when this is the case, to the extent possible, the citation to the other source is also included in the footnote.

� This column is based on the Appendix, entitled “Millennium Development Goals: mainstreaming disability”, to the report of the Secretary-General on the Fifth quinquennial review and appraisal of the World Programme of Action concerning Disabled Persons, A/63/183, available at: � HYPERLINK "http://www.un.org/disabilities/images/A-63-183.DOC" ��http://www.un.org/disabilities/images/A-63-183.DOC�

� Facts on Disability in the World of Work (Geneva, International Labour Organization, Nov 2007), available at: � HYPERLINK "http://www.ilo.org/global/About_the_ILO/Media_and_public_information/Press_releases/lang--en/WCMS_088028/index.htm" ��http://www.ilo.org/global/About_the_ILO/Media_and_public_information/Press_releases/lang--en/WCMS_088028/index.htm�

� Achieving equal employment opportunities for people with disabilities through legislation Guidelines (Geneva, International Labour Organization, 2007), p. 8. Available at: � HYPERLINK "http://www.ilocarib.org.tt/portal/images/stories/contenido/pdf/Disability/achieving-emp-through-legislation.pdf" ��http://www.ilocarib.org.tt/portal/images/stories/contenido/pdf/Disability/achieving-emp-through-legislation.pdf�.

� Time for Equality at Work, Global Report under the Follow-up to the ILO Declaration on Fundamental Principles and Rights at Work , International Labour Conference 91st Session 2003, Report I (B), (International labour Office Geneva, first published in 2003) , p. 48 ,available at:

 � HYPERLINK "http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/w cms_publ_9221128717_en.pdf" ��http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/w cms_publ_9221128717_en.pdf�,

� Ibid., p. 49.

� “Children with Disabilities”, available at UNESCO’s webpage: � HYPERLINK "http://www.unesco.org/en/inclusive-education/children-with-disabilities/" ��http://www.unesco.org/en/inclusive-education/children-with-disabilities/�.

� Ibid.

� Education for All by 2015 Will we make it? , Education for All Global Monitoring Report 2008, Chapter 2, “The six goals: how far have we come?”, Independent Publication(UNESCO Publishing, and Oxford University Press, 2007), pp. 48 – 49. Table 2.6: Percentages of children with and without disabilities not attending school in seven countries (various years)

Note: Table 2.6 shows the proportions of children aged 6–11 with and without physical disabilities who were not attending school, in seven countries for various years (Indonesia, 2003; Cambodia, 2000; Jamaica, 1998; Burundi, 2000; Romania, 1996; Mongolia, 2000; Mozambique, 1996). The difference between children with physical disabilities and those without physical disabilities attending school varies from 15 percent to 59 percent.

“Education for All Monitoring Report 2008”, Chapter 2, “The six goals: how far have we come?” PP. 48 – 49.

UNESCO: In a set of three more recent studies, for Malawi, Zambia and Zimbabwe, the chances of a children with disabilities not being in school are two to three times greater than for a child who do not have a disability (Eide and Loeb, 2006; Eide et al., 2003; Loeb and Eide, 2004).

� “Children with Disabilities”, available at UNESCO’s webpage: � HYPERLINK "http://www.unesco.org/en/inclusive-education/children-with-disabilities/" ��http://www.unesco.org/en/inclusive-education/children-with-disabilities/�.

� The rights to decent work of persons with disabilities (Geneva, Switzerland, international Labour organization, November 2007). pp. 49-50. Available at: � HYPERLINK "http://www.ilo.org/public/english/region/ampro/cinterfor/news/right_07.pdf" ��http://www.ilo.org/public/english/region/ampro/cinterfor/news/right_07.pdf�.

Source cited in the document above: Mudrick, N. Disabled women and public policies for income support (a study on the influence of income support on the lives of women with disabilities), in M. Fine and A. Asch (eds): Women with disabilities: Essays in psychology, culture and politics (Philadelphia, Temple University Press, 1988).

� “Facts on Disability in the World of Work” (Geneva, International Labour Organization, Nov 2007), available at:

 � HYPERLINK "http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_087707.pdf" ��http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_087707.pdf�.

� The rights to decent work of persons with disabilities (Geneva, Switzerland, International Labour organization, November 2007), p. 49. Available at: � HYPERLINK "http://www.ilo.org/public/english/region/ampro/cinterfor/news/right_07.pdf" ��http://www.ilo.org/public/english/region/ampro/cinterfor/news/right_07.pdf�.

Source cited in the document above: “Women swell ranks of working poor” (World work, No, 17, International Labour Organization, 1996 Sep- Oct).

� Ibid.

Source cited in the document above: Mudrick, N. Disabled women and public policies for income support (a study on the influence of income support on the lives of women with disabilities), in M. Fine and A. Asch (eds): Women with disabilities: Essays in psychology, culture and politics (Philadelphia, Temple University Press, 1988).

� Monitoring Child Disability in Developing Countries Results from the Multiple Indicator Cluster Surveys (New York. United States. The United Nations Children’s Fund and University of Wisconsin School of Medicine and Public Health), p 25. Available at: � HYPERLINK "http://www.childinfo.org/files/Monitoring_Child_Disability_in_Developing_Countries.pdf" ��http://www.childinfo.org/files/Monitoring_Child_Disability_in_Developing_Countries.pdf�.

Note: The moderate correlation between under-five mortality and percentage children of screening positive could reflect the competing impact of survival on these two measures. For example, it might be the case that, as development progresses, children who would not have previously survived are doing so, but these children are living with disabilities. It is likely that the relationship between measures of development and child disability differs in participating countries. Some countries with high under-five mortality rates reported a larger percent of children screening positive to the Disability Module; in others, a low under-five mortality rate was paired with a small percentage of children screening positive to the Disability Module.

Data are based on twenty participating countries implemented the TQ Disability Module as a component of the MICS (a household survey program developed by UNICEF to assist countries in monitoring the health and situation of women and children in low- and middle-income countries). A combined total of 205,674 children were screened in participating countries. (Albania, Bangladesh, Belize, Bosnia and Herzegovina, Cameroon, Central African Republic, Georgia, Ghana, Iraq, Jamaica, Mauritania, Mongolia, Montenegro, Sao Tome and Principe, Serbia, Sierra Leone, Suriname, TFYR Macedonia, Thailand, Uzbekistan).

� Promoting the Rights of Children with Disabilities, (Florence, Italy, The United Nations Children’s Fund, Innocenti Digest No. 13. ISBN: 978-88-89129-60-9. October 2007), p. 15. Available at: � HYPERLINK "http://www.un.org/esa/socdev/unyin/documents/children_disability_rights.pdf" ��www.un.org/esa/socdev/unyin/documents/children_disability_rights.pdf�,

� “Reproductive health and disability”, available at the World Bank’s website: � HYPERLINK "http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTHEALTHNUTRITIONANDPOPULATION/EXTPRH/0,,contentMDK:20286128~menuPK:632615~pagePK:148956~piPK:216618~theSitePK:376855,00.html" ��http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTHEALTHNUTRITIONANDPOPULATION/EXTPRH/0,,contentMDK:20286128~menuPK:632615~pagePK:148956~piPK:216618~theSitePK:376855,00.html�.

� Sexual and reproductive health of persons with disabilities (New York, United State, United Nations Population Fund, after 2006). p. 3. Available at: � HYPERLINK "http://www.unfpa.org/upload/lib_pub_file/741_filename_UNFPA_DisFact_web_sp-1.pdf" ��http://www.unfpa.org/upload/lib_pub_file/741_filename_UNFPA_DisFact_web_sp-1.pdf�.

�Ibid., p. 2.

�Ibid..

� Nora.Groce, HIV AIDS & Disability: Capturing Hidden Voices: The World Bank/Yale University Global Survey on HIV/AIDS and Disability (Washington. D.C, World Bank, 2004). p. 3. Available at: � HYPERLINK "http://cira.med.yale.edu/globalsurvey/capturing_hidden_voices_english.pdf" ��http://cira.med.yale.edu/globalsurvey/capturing_hidden_voices_english.pdf�.

Note: Research paper prepared as part of the World Bank’s Global HIV/AIDS Program, in collaboration with the Office of the Advisor on Disability and Development.

� “Disability and HIV Policy Brief: Disability and HIV” (World Health Organization, United Nations Human Rights, and the Joint United Nations Programme on HIV/AIDS. April 2009), p. 2. Available at: � HYPERLINK "http://www.who.int/disabilities/jc1632_policy_brief_disability_en.pdf" ��http://www.who.int/disabilities/jc1632_policy_brief_disability_en.pdf�.

� Ibid..

� Ibid., p. 3.

� Ibid.

� Global Report on Human Settlements 2007, Enhancing Urban Safety and Security (published by Earthscan in the UK and US, 2007), United Nations Human Settlements Programme (UN-HABITAT), p 181. Available at: � HYPERLINK "Http://www.preventionweb.net/files/2585_2432alt1.pdf" ��Http://www.preventionweb.net/files/2585_2432alt1.pdf� .

� Ibid., p18.

� “Facts on Disability in the World of Work” (International Labour Organization, Geneva , Nov 2007). Available at:

 � HYPERLINK "http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_087707.pdf" ��http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_087707.pdf�

� Global Report on Human Settlements 2007, Enhancing Urban Safety and Security (published by Earthscan in the UK and US , 2007), United Nations Human Settlements Programme (UN-HABITAT), p. 24. Available at: � HYPERLINK "http://www.preventionweb.net/files/2585_2432alt1.pdf" ��http://www.preventionweb.net/files/2585_2432alt1.pdf� .

� Office of the United Nations High Commissioner for Human Rights (after 2007), World Health Organization “The right to health”, available at: � HYPERLINK "http://www.who.int/hhr/activities/Right_to_Health_factsheet31.pdf" ��http://www.who.int/hhr/activities/Right_to_Health_factsheet31.pdf� . P. 16.

� “Question 20/1: Access to telecommunication services for people with disabilities” (International Telecommunication Union). Available at: � HYPERLINK "http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/documents/Questions/Q20-1.pdf p. 1" ��http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/documents/Questions/Q20-1.pdf p. 1�.

� “ITU and accessibility”. Available at: International Telecommunication Union webpage � HYPERLINK "http://www.itu.int/themes/accessibility" ��http://www.itu.int/themes/accessibility�

� “ITU Regional Workshop on ICT Accessibility for Persons With Disabilities for Africa Region” (International Telecommunication Union, July 2008) . p. 2. Available at: � HYPERLINK "http://www.itu.int/ITU-D/sis/PwDs/Seminars/Zambia/Documents/Meeting%20Report.pdf" ��http://www.itu.int/ITU-D/sis/PwDs/Seminars/Zambia/Documents/Meeting%20Report.pdf�.

Note: This report is a summary of the issues presented and discussed during the two day workshop in Lusaka, Zambia as well as conclusions which emerged from the event for follow up and implementation by policy makers and other stakeholders as well as the participants for Africa region,

� Ibid.

� Ibid.

� Ibid.

PAGE

2

