[image: image1.emf]

Report of the Consultative Meeting of the African Disability Forum

United Nations Convention Center at the Economic Commission for Africa Addis Ababa, Ethiopia

28-29 November 2012

The views expressed in this document are those of the experts and do not necessarily represent the views of the United Nations Special Rapporteur on Disability or the United Nations

Executive Summary
The Consultative Meeting on the African Disability Forum took place at the United Nations Economic Commission for Africa (ECA), in Addis Ababa, Ethiopia, from 28 to 29 November 2012. The meeting was organized by the United Nations Special Rapporteur on Disability of the Commission for Social Development, with the support of the Department of Economic and Social Affairs (DESA) and in partnership with ECA, African disability organizations, academic institution networks across the African continent and development partners. The meeting aimed to establish the African Disability Forum, an initiative of the Special Rapporteur in establishing a new type of network among African disability stakeholders in partnership with Governments, United Nations entities, civil society organizations, academic institutions and development partners, with a view to promote the rights of persons with disabilities and disability inclusive development agenda in Africa and in the world.

The meeting, organized pursuant to General Assembly resolutions A/65/186 and 66/124 and ECOSCO resolution E/2012/11, reviewed the global and regional policy framework concerning disability and development, and deliberated on progress made, challenges encountered and lessons learned in implementation of the Convention on the Rights of Persons with Disabilities (CRPD), the Millennium Development Goals (MDGs) and especially in the past African Decade of Persons with Disabilities.

The Meeting provided strategic recommendations to advance the rights of persons with disabilities and disability-inclusive development agenda in the contexts of the emerging African Union “Disability Architecture” (AUDA) and its Continental Plan of Action, as well as the 2013 United Nations High-level Meeting on Disability and Development. Participants were strongly convinced that effective implementation of regional and international instruments, required the promotion of inclusive development for all, as well as strong input and strengthened partnership among multiple stakeholders, especially organizations of persons with disabilities at all levels: continental, sub-regional, national and in local communities.
The Meeting welcomed and supported the initiative of the Special Rapporteur in establishing an African Disability Forum (ADF) and, at its closing session on 29 November, adopted strategic recommendations for development of the ADF and for the outcome of the 2013 UN General Assembly High-level Meeting on Disability and Development. The recommendations, detailed in section I of the present report, are for consideration by the African Union Conference of Ministers of Social Development and other relevant AU bodies, and to be submitted to the United Nations through the Special Rapporteur and UN DESA as a concrete contribution to the 2013 UN High Level Meeting on disability and development.
	
	
	
	CONTENTS
	Page

	
	
	
	Executive Summary
	3

	I
	
	
	Meeting outcome: Recommendations
	6

	II
	
	
	ORGANIZATION OF WORK
	9

	
	A
	
	Attendance
	

	
	B
	
	Documentation
	

	
	C
	
	Opening of the Meeting
	

	
	D
	
	Appointment of Officers
	

	
	E
	
	Adoption of the agenda
	

	
	F
	
	Adoption of outcome and recommendations
	

	
	G
	
	Closing of the Meeting
	

	
	
	
	
	

	III
	
	
	Summary of Proceedings, Conclusion and recommendations
	10

	
	A
	
	Opening of the Meeting
	

	
	B
	
	Current global and regional policy frameworks, key issues and trends concerning disability and development

	

	
	C
	
	Priority areas emanating from the mandates of the Special Rapporteur and initiatives around the establishment of the African Disability Forum
	

	
	D
	
	UN High Level Meeting on Disability and Development.
	

	
	E
	
	Closing of the meeting: adoption of recommendations
	

	
	
	
	ANNEXES
	

	I
	
	
	List of participants
	26

	II
	
	
	List of background documents and contributed papers
	28

	 III

	
	
	List of ADF Interim Working Group Members and facilitators

	29

I. Meeting outcome: Recommendations
The consultative meeting adopted the following recommendations at its closing meeting on 29 November.

Recommendations on the 2013 United Nations High-level Meeting on Disability and Development

The participants at the meeting recommended:

1. The High-level Meeting on Disability and Development should have a broad and inclusive preparatory process, including regional consultations, with clear timelines and guidance on how the voices of organizations of persons with disabilities, especially those in Africa and other developing countries, can be included.

2. The High-level Meeting should address the situation of persons with disabilities in Africa as a priority issue both because Africa is often left out of such global meetings and because challenges to advancing the situation of persons with disabilities are greatest in Africa.

3. The High-level Meeting should also specifically address the situation of particularly marginalized persons with disabilities, as well as the specific needs of youth, older persons, children and women with disabilities, and persons with psychosocial disabilities.

4. The outcome document of the High-level Meeting should reinforce the need for the genuine participation of persons with disabilities in all development processes that impact them. Moreover, the outcome document should make clear that the participation of and consultation with persons with disabilities and representative organizations is essential in the implementation of all of the recommendations of the High-level Meeting.

5. The outcome document of the High-level Meeting should also address the issue of how resources may be made available to states that need them in order to advance implementation of the CRPD and of the outcome document itself.

6. The implementation of internationally and regionally agreed policy frameworks must be contextualized to appropriately address different local, national and regional needs.

7. Governments must take concrete steps and specific measures at all levels to ensure that the international and regional normative disability frameworks result in real changes in the lives of persons with disabilities and their families. Domestic laws must be harmonized with the CRPD and disability should be included as a cross-cutting issue in all African national development plans. National and local governments also have the responsibility to develop and implement disability-inclusive development plans at local levels, which must be accessible and involve and be inclusive of persons with disabilities and their organizations.

8. State Parties to CRPD should be required to report progress in implementation of national and local development plans in relation to persons with disabilities, and to be monitored on the basis of their compliance with such commitments. States, with the participation of disabled persons organizations, should also monitor and evaluate the extent to which implementation of internationally agreed development goals benefit persons with disabilities.

9. Member States, international and regional inter-government organizations, including the United Nations and the African Union, and international cooperation agencies, should provide support for capacity building of the key stakeholders, especially organizations of persons with disabilities, to facilitate their full participation in implementation, monitoring and evaluation of the internationally and regionally agreed development instruments. Member States should seek to learn from the relevant experiences and best practices of other countries and regions.

10. Governments should strengthen the collection and compilation of national data and information about the situation of persons with disabilities.
11. Attitudinal barriers isolate persons with disabilities and block their contributions to society. Addressing these barriers, which can be done with little or no additional funding even in resource poor countries, should be prioritized in the outcome document of the High-level Meeting.

12. Disability should be mainstreamed in the work of regional integration organizations, including the African Union and the Economic Commission for Africa (ECA). The Regional Economic Groupings in Africa, as well as the African Development Bank, should also prioritize and mainstream disability within their work.

Recommendations on the African Disability Forum

Participants at the Consultative meeting welcomed and supported the initiative of the Special Rapporteur in establishing an African Disability Forum, envisaged as a multi-stakeholder forum to advance the rights and inclusion of persons with disabilities in the Africa development through:

(1) facilitating broad-based dialogues, especially in conjunction with AU inter-governmental meetings and processes, with a view to raise awareness about disability issues and provide policy and technical advice,

(2) strengthening regional networking and partnership among key stakeholders in Africa,

(3) fostering and disseminating research to promote disability-inclusive development, and

(4) building the organizational capacity of organizations of persons with disabilities at all levels and of other key stakeholders.

The Meeting therefore decided to establish an Interim Working Group, composed of 10 members (including 5 men and 5 women) from the sub-regional federations of persons with disabilities. The Interim Working Group was charged with preparing specific proposals on the organizational structure, mandate, priorities and other matters of the ADF.

Specific recommendations

1. The mission of the African Disability Forum (ADF) is to unify and strengthen the voice of people with disabilities in Africa and ensure their inclusion and influence in decision making at all levels. Leadership and control of the organization must lie with persons with disabilities.

2. The Interim Working Group should prepare as soon as is practicable proposals concerning the organizational structure and establishment of the ADF, and circulate them widely to key stakeholders, for input and consultation.

3. The ADF should function as an inclusive umbrella body to strengthen the voice of organizations of persons with disabilities in Africa. The ADF does not intend to replace any other organization but should seek to strengthen and build on existing capacities and successes.

4. The ADF should itself practice inclusion and be inclusive, striving for the highest levels of participation and representation across the full range of organizations of persons with disabilities, ensuring the full and effective participation of organizations and individuals with different types of disability, age, geographical regions and languages, with gender equality being a fundamental principle and reflected at all levels and activities of the ADF.

5. The ADF should establish partnerships with a wide range of organizations and people with necessary expertise and skills for example, with experts in media, monitoring and evaluation, organizational development, and researchers and academics, in order to achieve its objectives.

6. The ADF should contribute both to mainstreaming of disability issues and people with disabilities in all development projects and the monitoring of these at every level, but should also focus on disability-specific work necessary to realizing the rights and creating opportunities for people with disabilities.

7. The ADF should give priority to the empowerment and capacity building of people with disabilities and their organizations to enable them to advocate and guide other organizations which have essential roles to play in implementing the Continental Plan of Action and the CRPD (e.g. governments, international agencies, employment and education organizations, development NGOs). The ADF should give highest priority to the strengthening of national organizations of persons with disabilities in terms of functioning, strategic planning, program implementation, monitoring and evaluation, accountability, and leadership development.

II. Organization of Work

A.
Attendance
The meeting was attended by participants and experts from 8 countries in Africa, namely Ethiopia, Kenya, Niger, Senegal, South Africa, Uganda, Zambia, and Zimbabwe; the Special Rapporteur; representatives of the United Nations Department of Economic and Social Affairs; and representatives of the Finish and United States Governments. A complete list of participants can be found in Annex I of the present report.

B. Documentation

Participants had before them a draft programme of work and a background paper. In addition, a number of documents, as listed in Annex II of the present report, were submitted to the meeting by participants.

C.
Opening of the Meeting
The Consultative meeting on the African Disability Forum (ADF) was opened on morning of 28 November 2012 by the Special Rapporteur, Mr. Shuaib Chalklen.

D.
Appointment of Officers

Mr. Bob Ransom, Mr. James Rwampigi and Mr. Leslie Swartz were appointed to serve as co-facilitators and rapporteurs of the Meeting to assist with the respective topics under consideration.

E.
Adoption of the agenda
The meeting had the following agenda:

1. Opening of the meeting
2. Current global policy frameworks, key issues and trends concerning disability and development

3. Disability in the context of African development: challenges and opportunities to promote mainstreaming of disability in African development: key lessons and experience learnt from the Decades and the future actions to implement the revised Continental Plan of Action for the African Decade

4. Priority areas emanating from the mandates of the Special Rapporteur on Disability and initiatives around the establishment of the African Disability Forum

5. Strengthening network, cooperation and partnership around and beyond the ADF: activities at sub-regional, regional and global levels

6. Discussions and adoption of the outcome of the meeting:

6.1. Decision on establishing the African Disability Forum and recommendations on promoting disability inclusive development in Africa

6.2. Recommendations to the UN High Level Meeting on Disability and Development and its action-oriented outcome document

7. Closing

F.
Adoption of recommendations
On 29 November 2012, the meeting adopted the conclusions and recommendations contained in section I, below.

G.
Closing of the Meeting
The meeting was closed in the afternoon of 29 November 2012.

III.

Summary of Proceedings
A. Introductory Remarks

The United Nations Special Rapporteur on Disability opened the consultation meeting, stating that its purpose was to gather the inputs and suggestions of the participating African disability community leaders and experts with regard to: 1) establishment of the African Disability Forum; and 2) the United Nations General Assembly High-level Meeting on Disability and Development, to be held on 23 September 2013.
Opening remarks were also provided by Mr. Guozhong Zhang, who welcomed the participants on behalf of the Secretariat for the Convention on the Rights of Persons with Disabilities, located within the Division for Social Policy and Development of the United Nations Department of Economic and Social Affairs (DESA). Mr. Zhang emphasized that the convening of this consultative meeting and the initiative of establishing the African Disability Forum “came at the right time”, as partners in the disability and development communities within and beyond the African continent were currently reviewing the experience gained and challenges faced in including disability rights and concerns in development efforts across Africa. The consultative meeting could make a concrete contribution to the ongoing global discourse on disability and in particular the processes leading to the General Assembly High-level Meeting on Disability and Development as well as its outcome. He looked forward to enhancing cooperation between the UN DESA and all organizations present, as well as other stakeholders, to promote disability rights and an inclusive and equitable development for all, including persons with disabilities in Africa and across the world.

B. Current global and regional policy frameworks, key issues and trends concerning disability and development

International Normative Framework
Mr. Guozhong Zhang, DESA, provided an overview of the international normative framework on disability. He observed that the commitment of the United Nations to the rights and development of persons with disabilities was deeply rooted in the goals of the United Nations’ Charter: promotion of economic and social progress and universal human rights for all, reaffirming the dignity and worth of the human person and the promotion of better standards of life in larger freedom.

Over the course of the past three decades, significant progress had been made in improving the international norms and standards concerning disability, including the adoption and implementation of three key documents, namely the World Programme of Action, the Standard Rules on Equalization of Opportunities for Disabled Persons (1993) and, most recently, the Convention on the Rights of Persons with Disabilities (CRPD) (2006). African States had played an important role in both the drafting and adoption processes for the CRPD. To date, more than 30 African states had become parties to the CRPD.

In spite of such advances, there remained a gap between commitments made and practice on the ground. All too often, disability perspectives and persons with disabilities remained invisible in mainstream development frameworks and processes.

In the years since the United Nations Millennium Declaration, the need to include persons with disabilities in the international development agenda had gained increased recognition and the international community had sought to address the omission. For example, in recent years, the UN General Assembly had repeatedly emphasized that it was impossible to genuinely achieve internationally agreed development goals, including the Millennium Development Goals, without the inclusion and integration of the rights, well-being and perspective of persons with disabilities in development efforts at all levels.

Disability had also been addressed at a number of international conferences on economic and social development. Notably, the interlinkages between disability and sustainable development were addressed at the 2012 United Nations Conference on Sustainable Development (Rio+20), the outcome document of which included a number of specific references to disability.

With the 2015 deadline for the achievement of the Millennium Development Goals drawing near, the international community had begun to address the issue of a future framework. As discussions regarding the post-2015 agenda gained momentum, the international community had before it a critical opportunity to ensure the inclusion of disability. To that end, the General Assembly had decided to convene a High-level Meeting, at the level of Heads of States and Governments, on 23 September 2013, to consider the overarching theme “The way forward: a disability inclusive development agenda towards 2015 and beyond”.

The High-level Meeting would provide a historic opportunity to bring global attention to the issue and situation of persons with disabilities. The Meeting was expected to result in an action-oriented outcome document, which would establish a clear vision and strategy to further advance an inclusive, equitable and sustainable development for all globally, including persons with disabilities. As many African countries had demonstrated a strong political commitment to disability rights and inclusive development, African states and disability organizations could have an important role to play and much to contribute the High-level Meeting and its outcome.

Regional Normative Framework
Mr. Bob Ransom provided an overview of the African regional framework for addressing disability. The African Union was currently considering the African Union Disability Architecture. This was to be formally adopted by the 3rd AU Conference of Ministers of Social Development on Friday, 30 November 2012.

The Architecture had three elements: The first was a legal component, which would take the form of a new regional protocol on the rights of persons with disabilities. When this was finished, it would be legally binding. The second element was a programmatic component, which would consist of a Continental Plan of Action (CPA). The CPA would serve as a non-legally binding road map to guide the implementation of the second African Decade. It would identify key priority areas for action, expected outcomes, performance indicators and means of verification for each priority area and the key actors responsible for advancing the implementation of the Disability Architecture. The final element of the Architecture was the institutional component. This would comprise the replacing of the now-closed African Rehabilitation Institute (ARI), with a new structure. There had been ongoing discussions about a new structure that would be directly accountable to the AU Commission.

Missing from the proposed African Union Disability Architecture was the voices of persons with disabilities and Organizations of Persons with Disabilities (DPOs), of which there was no mention. Nor did the documents of the Architecture provide a clear reference to any structure to ensure that persons with disabilities and DPOs could guide or advise the African Union on the implementation of its Architecture in a meaningful manner.

There were positive examples of the interaction of DPOs with structures in other regions. For example, the European Disability Forum interacted with the European Parliament, Commission and Union, and it had a strong voice. There were similar structures in other regions, but not in Africa. This was something to be addressed.

In terms of policy frameworks, there was one key overarching instrument: the CRPD, which had been ratified by more than one half of all African Governments. Upon ratification, the Convention was legally binding and required countries to report to the UN on its implementation. The European Union was currently drafting its first report to the CRPD Committee, so the fact that it was a State Party was a wonderful opportunity. The African Union protocol would reflect the provisions of the CRPD.

The importance of the African Union Disability Architecture was emphasized, however, there were other structures in Africa that also needed to be influenced. These included the nine regional economic groups recognized by the African Union. The work of these groups touched on many aspects of life relevant for persons with disabilities, yet disability was not on their agendas. Disability should also be high on the agendas of other relevant structures, such as the African Development Bank, but it was not.

Overall, there was a need for disability-inclusive development within the African region. There was a need for further mainstreaming in this regard, particularly at the national level. All African countries had national development plans and it was critical to get disability included in these, as well as related structures. In Ethiopia, for example, there was a proclamation that spelled out the powers and responsibilities of each Ministry, and established that each had to address disability.

Similarly, disability should be embraced throughout the African Union and each of its eight Commissions should have responsibilities in this regard. At present, the Commissioner for Social Development only addressed disability.

Meeting One Discussion

Noting the omission of disability from the MDGs, participants emphasized the need to avoid repetition of this mistake. The question was how to do so and, in this regard, there was a need to move towards strategic advocacy and action, and to find new approaches focused on the ground.

Participants pointed out that the first African Decade focused primarily on mainstreaming, and some countries had put into place national steering committees as a mechanism to further this goal. An African Decade Secretariat was also established, based in South Africa, which helped to promote and coordinate Decade actions at national and regional levels. However, in spite of this, participants expressed dissatisfaction with the implementation of the Decade. This was partly due to a lack of financial commitment by the African Union and its Member States. There were also many challenges to mainstreaming disability, which required the participation of actors at all levels. In the case of the first African Decade, in many cases, it took several years for some programs to start being implemented and people often lacked the knowledge or capacity to do their part. Moreover, the Decade Secretariat had taken on too much, rather than focusing on one or two objectives that might have been achieved.

Participants also noted successes of the first Decade. For example, some countries, such as Rwanda and Mauritania, had made advances in mainstreaming under the first Decade, but there was little follow-up there. DPOs had also succeeded in lobbying for the inclusion of disability in regional and sub-regional frameworks. For example, the Protocol to the African Charter on Human and Peoples' Rights on the Rights of Women in Africa, known as the Maputo Protocol, includes an article focused on women with disabilities.
 However, the Protocol remained to be operationalized.

Participants also observed that the first Decade brought an increased awareness regarding disability issues. However, it was important to go beyond sensitization. Persons with disabilities wanted realization and achievement – and this was what has been lacking. Many countries in Africa had policies on disability, but lacked the means to carry them out. For example, in the Francophone countries, there were good arrangements on paper regarding inclusive education, but these policies were not implemented. Often, government mechanisms were not in place and capacity was lacking.
In moving forward, participants discussed approaches to overcoming implementation gaps to ensure that international and regional standards and plans, including the African Union’s CPA, brought real changes not just at the regional level, but also on the ground.

In this regard, participants were of the view that there was a need to strengthen the collection, analysis, dissemination and utilization of disability related data and statistics, as well as knowledge on disability and development issues. There was also a need for better publication and dissemination of information about good practices and legislation from Africa. For example, one participant noted that few in Ethiopia were aware of the Proclamation that called for each Ministry to address disability. To ensure effective dissemination, there was also the need for the translation of the CRPD and other relevant instruments and documents into local languages. The preparation and dissemination of research reports, such as a regular report on the state of disability in Africa, was also necessary.
Participants also noted the importance of capacity building on disability-inclusive development for both governments and civil society organizations. The need for strong disability movements in Africa was also identified as a gap that hindered implementation. It was observed that, though the African Union was currently focusing on disability issues, this was just for the present week. To ensure their continued attention and prioritization of the issue, there was a need to have in place a strong regional DPO structure that would play not only an advocacy role, but would also provide guidance to governments on the basis of lived experience.

While there were DPOs currently working to promote the implementation of international and regional instruments on disability at national and regional level, there was a need for better coordination among them. Coordination would also help DPOs speak with a unified voice at both national and regional level. In this regard, perhaps there were lessons to be learned from the work of international umbrella organizations, such as the International Disability Alliance (IDA), or the International Disability and Development Consortium (IDDC). It was also important that DPOs focus on the implementation of the agreed instruments, especially the CRPD and the new Continental Plan of Action.

Monitoring and reporting on the implementation of the Convention and other instruments were also critical and, while States had primary responsibilities in this regard, it was also important for DPOs to learn techniques and relevant skills to undertake this work. Here, there were also international resources that would assist. For example, Disability Rights Promotion International had published a handbook on how to monitor implementation of the Convention. It was also doing work in West Africa that would empower DPOs to prepare their own reports on the implementation of the CRPD, which would go hand in hand with state reports to the CRPD committee. Participants also emphasized the importance of including disability in reports submitted to other treaty or review processes, such as the United Nations Universal Periodic Review. Including disability in such processes would promote and facilitate mainstreaming.

Participants also emphasized the need for DPOs to include the voices of persons with disabilities from the grassroots and community levels. Empowerment of persons with disabilities also required inclusive education, including the promotion of sign languages. There was also a particular need to address the situation of women with disabilities.

C. Priority areas emanating from the mandates of the Special Rapporteur on Disability and initiatives around the establishment of the African Disability Forum
The Special Rapporteur, Mr. Shuaib Chalklen, provided an overview of his mandate emanating from the Commission for Social Development, which included promoting and monitoring the implementation of the Standard Rules on the Equalization of Opportunities for Persons with Disabilities, promoting the CRPD and raising awareness on the situation of persons with disabilities. The Special Rapporteur attached great importance to the rights and full inclusion of persons with disabilities in all aspects of society and development. Including and mainstreaming disability in development frameworks and efforts were among the top priorities that the United Nations which he had been actively promoting in the recent years. The Special Rapporteur would participate in the High-level Meeting on disability and development, through which he would seek to further advance these efforts.

In carrying out activities under his mandate, the Special Rapporteur has focused particularly on the African region. His efforts in this area were particularly timely, given a number of disability-related developments and opportunities at the African regional and sub-regional levels, as discussed during the first day of the meeting.

The Special Rapporteur explained that he had organized the present consultative meeting to discuss his initiative for an African Disability Forum (ADF). The ADF was envisaged as a multi-stakeholder forum that would advance the situation of persons with disabilities in the Africa region through (1) facilitating broad-based dialogues, especially in conjunction with the annual AU inter-governmental meetings and processes, to raise awareness about disability issues and provide policy and technical advice, (2) strengthening regional networking and partnership among key stakeholders in the disability community in Africa, (3) generation and dissemination of research to promote disability-inclusive development, and (4) the capacity development of the relevant key stakeholders.

It was intended that the ADF would support the efforts of the African Union’s Disability Architecture. The voices of persons with disabilities in Africa had been weak, and there was need for change in this regard. The European Disability Forum offered a model from which Africa could learn in terms of facilitating interaction of DPOs with government, as well as the empowering of persons with disabilities, including through increasing technical skills. As the African Union was increasing its attention to disability issues, there was now an opportunity to advance the objectives of the CRPD.

Meeting Two Discussion

Participants then discussed the proposed African Disability Forum, expressing their support for it. DPOs had not been performing optimally in Africa and it was envisaged that the ADF could play a role in developing a broader strategy, encouraging DPOs to coordinate their messages and approaches, and assisting DPOs with capacity development.

More clarity was required regarding the organization structure of the ADF, which needed to be both legitimate and credible in order to work collaboratively with governments, DPOs and other stakeholders. More information was also needed regarding the ADF’s working methods. Some participants expressed that it was important that the ADF “not bite off more than it could chew”, but rather prioritize its goals, which should be divided into immediate, intermediate and long term goals, for more effective action. The ADF should also establish a monitoring and evaluation system, to measure its own achievements and progress. A fundraising strategy would also be of critical importance.

In terms of the focus of the ADF, participants discussed how the ADF could support the translation of research evidence into materials that could be disseminated and used more broadly. DPOs could assist researchers with critical topics and the ADF, in turn, would be able to support disability researchers and could also share information regarding assistive devices and technology through its research. In terms of dissemination, the ADF could publish periodic newsletters to inform stakeholders of specific research projects, as well as of its work more broadly. It was emphasized that, in terms of publications, materials should be available not only in English, but also in French and other relevant languages. It was also noted that evidence of research was important in terms of approaching donors.

It was also agreed that capacity building for DPOs was of great importance, and proposed that the ADF help to build a network of trainers with different areas of expertise to provide training and other forms of capacity development.

Beyond the holding of meetings, research, and capacity development efforts, the ADF should give priority to building the capacity of DPOs at all levels and to promoting a unified voice and good networking among DPOs in Africa. Since there were many existing structures, it was important that they and the ADF coordinate and share knowledge and information in a standardized and organized manner to avoid duplication of efforts. Donors should also be informed of developments in terms of how DPOs in Africa work together. It was also important that the ADF be a truly multi-stakeholder initiative, going beyond traditional partners to also involve international NGOs and development organizations, religious organizations, media groups, organizations focused on women’s issues and on children’s issues, and others.

It would also be important for the ADF to promote accountability by African governments. To do so, ADF would need to set up a system by which to monitor and evaluate government efforts.

To take the ADF forward, participants decided to form an Interim Working Group to elaborate the organizational structure and priorities of the ADF, to consult with other stakeholders in Africa and to obtain their support. Participants proposed that the composition of the Working Group take into consideration gender parity, representation of different types of disabilities, and representation from different sub-regions of Africa. A complete list of the ten Working Group members as well as facilitators can be found in Annex III of the present report. As no funds were available for the work of the Working Group, its work would be done “virtually”, via e-mail, with the Special Rapporteur playing the major facilitating role. The meeting asked that the Working Group complete its work and report within 6 month’s time.

D. UN High-level Meeting on Disability and Development

Ms. Carol Pollack, DESA, presented an overview of the context of the High-level Meeting, noting that, although there had been great support for the Convention, which had been envisioned from its inception as both a human rights and a development instrument, disability remained invisible in internationally agreed development goals. Because the international community was beginning to consider a post-MDG development agenda, it was a very good moment to now seek to change this precedent.

With the post-2015 discussions in mind, the General Assembly decided to convene a High-level Meeting, on 23 September 2013, on disability and development. The meeting would provide an opportunity to develop a strategic vision and follow-up plan for disability-inclusive development towards 2015 and beyond. This was to be set out in the meeting’s outcome document, for which the inputs of participates in the present consultation were sought.

Ms. Pollack explained that, one significant input to the High-level Meeting, to date, had been the report of the Secretary-General to the current session of the General Assembly. In preparing for the report, previous recommendations of the Assembly and regional bodies were reviewed and inputs sought from Member States, UN agencies and civil society organizations on the issues they felt were most important for inclusion in the post-2015 development agenda. With these taken into consideration, the report provided recommendations on the following four priority areas for action and inclusion in the outcome of the High-level Meeting.

1. Strengthening and applying the international normative framework on disability. “Strengthening”, in this regard, referred to making the existing normative framework even stronger by putting a place a disability inclusive international development agenda. It also referred to inclusion of the Convention and persons with disabilities in the implementation of other international norms and Conventions by recognizing cross-sectionalities, for example between the CRPD and CEDAW and the Convention on the Rights of the Child.

In terms of implementation, much remained to be done. Some of the most common challenges faced include that the Convention and its Optional Protocol had not achieved universal ratification; Domestic legislative and policy frameworks had not been harmonised with the international framework; and that, even where relevant laws had been enacted, regulatory frameworks and resources for implementation were often lacking, as were monitoring and evaluation mechanisms.

2. Promotion of accessibility. Accessibility allowed for the creation of enabling environments - necessary for the full participation of persons with disabilities in all aspects of life in society and development. Achieving accessibility was both a means and a goal of inclusive development. Among the most common challenges faced in this area were improving access to physical environment, such as public buildings and spaces for work, education, health services and other spheres of life; and Ensuring access to transportation, and to information, communication and technology. The need to advance accessibility remained urgent in many additional areas. For example, the report of the Secretary-General described in particular the need for accessible emergency and disaster relief and reconstruction.

3. Improving the quality and availability of disability data and statistics. There was an urgent need for national data on populations with disabilities in order to both implement and monitor the Convention, as well as to assess the extent to which and how successfully international development goals were making a difference. However, at present, there were challenges to obtaining adequate data, particularly data that was comparable across different countries. Examples of issues contributing to this included the wide variance of definitions, standards and methodologies used to identify the conditions of persons with and without disabilities; the data gap on the situation of persons with disabilities in the context of the MDGs; and the lack of priority given to dedicated disability surveys, which can provide a more comprehensive picture of specific conditions of persons with disabilities.

4. Addressing gaps in capacity-building. To accelerate the mainstreaming of disability in development, key stakeholders needed to be well-informed regarding the rights and the situation of persons with disabilities. They also needed to know how to address disability issues in their respective areas of work – for example, in budgeting or programming. At present, however, stakeholders at all levels (including Governments, the UN system and other international or regional organizations, and civil society organizations) frequently lacked the capacity to adequately address disability issues in the implementation of development policies, programmes and monitoring and evaluation. Examples of factors contributing to this were the lack of assessment of existing programmes and services for persons with disabilities to better understand gaps in specific expertise and skills; that many countries still experienced skills shortages for instance, in the fields of inclusive education; and that, often, inadequate resources and efforts were dedicated to capacity development initiatives aimed at empowering persons with disabilities and their organizations.

Meeting Three Discussion

Participants then discussed how the High-level Meeting could best address challenges to the mainstreaming of disability in development in Africa, at national, sub-regional and national levels. Participants found that the four priority areas identified by the Secretary-General were relevant to Africa, but they needed to be contextualized. In particular, the Meeting needed to put Africa at the top of its agenda both because Africa was often left out of such global meetings and because challenges to advancing the situation of persons with disabilities were greatest in Africa. One approach to this would be to call upon all of the component parts of the UN and AU systems to give priority to disability inclusive development in Africa, particularly the Economic Commission for Africa and the African Development Bank.

In terms of the international normative framework, it was important for the African Union to push for ratification and implementation of the CRPD by all African countries. Doing so would also support the linking of AU/UN disabilities agendas, and also promote implementation of the Convention by regional entities, including the Economic Commission for Africa and the Regional Economic Groupings.
Data, statistics and research

Participants noted that a major challenge to mainstreaming disability in Africa was a lack of ability to measure results. In many cases, sectors would say that they had done a lot of work on disability issues, but they were never able to saw how much or just what they had accomplished.

The United Nations General Assembly had adopted many resolutions over the last decade specifically calling for improved disability data and statistics and encouraging States to submit required information to the UN. However, it was necessary to further advance this issue at the United Nations and, to do so there was a need for the United Nations Secretariat and the Statistics Commission itself to receive a greater mandate from Member States. It was also proposed that the UN appoint a high-level staff member to oversee its work on disability data and statistics, to make sure that it is addressing the issue with the appropriate priority and being held accountable.

In terms of data collection tools, the Washington Group on Disability Statistics had developed a basic framework consisting of a set of six questions. It was noted that there were some limitations to the question set. For example, they did not capture psycho-social issues, so there was a need to build upon them. However, there would be value for African governments to adopt these questions, which would help with comparability. Specific questions relating to national context would always be added.

Data collection required technical skills, and so there was a need for capacity development at the national level. There was also an attitudinal component to data collection that needed to be addressed. For example, one participant noted that his country had already included the Washington Group’s questions in a national census, but those administering the census seemed to have made judgments about who needed to be asked those questions.

Data collection also had budgetary implications, and many countries lacked the means to carry it out appropriately. There would therefore need to be an adjustment to the allocation of resources so that national statistics offices could collect good quality data.

There was also a need for more research on disability issues in general, particularly in Africa. In this regard, the value of UN reports and publications such as the 2011 joint WHO-World Bank World Report on Disability was emphasized.

Capacity Building and Accessibility

Participants agreed on the need for the High-level Meeting to strongly emphasize the issue of capacity building of DPOs and of governments themselves. In terms of accessibility, the outcome document should go beyond “promoting” accessibility, and make it clear that universal access, especially to Government-related buildings and spaces, had to be provided.

What is missing from priorities?

Participants discussed additional elements that should be included in the discussions and outcome document of the High-level Meeting. In particular, it was important that the outcome document make clear the fundamental role of persons with disabilities in terms of implementing all recommendations. It was therefore essential to empower and provide resources for DPOs at all levels.

In addition, it was important that the High-level Meeting address the situation of particularly marginalized persons with disabilities, as well as the specific needs of youth, older persons, women and children with disabilities and persons with psychosocial disabilities.

For implementation of the Meeting’s outcome document to take place, the High-level Meeting would also need to address the issue of how resources could be made available to states that needed them, in conformity with Article 32 of the CRPD. Governments should commit to providing a certain percentage of their international cooperation resources towards disability inclusive development and be held accountable for this.

It was further recommended that the Meeting call upon all African regional institutions to prioritize disability mainstreaming in their own programs and the programs they fund. Moreover, there were many professional networks of governments, for example, African statistical organizations, which should be mandated to work with national governments to apply the international and African normative frameworks.

DPO Participation

Participants discussed the ways in which DPOs could be involved in the High-level Meeting and its preparation and consultations, and stressed the need for more clarity regarding the preparatory process, including a timeline of events and opportunities for participation from the present until September 2013. Clarification was also requested regarding who would be invited to participate in the meeting itself. In this regard, Mr. Guozhong Zhang explained that the UN General Assembly had made provisions for the inclusion of DPOs in the resolution it had adopted on the modalities of the High-level Meeting.
 The resolution invited the President of the General Assembly to prepare a list of NGOs, DPOs and others who might participate in the meeting, and to submit the list to Member States on a no-objection basis. The resolution also encouraged member states to include persons with disabilities in their delegations, and established that representatives of DPOs would participate in the Meeting’s two round table discussions.

It would also be important for DPOs to take advantage of forums and meetings at the United Nations, such as the 51st session of the Commission for Social Development, which would take place from 6 to 15 February 2013.

Participants agreed upon the need for consultative meetings. In particular, regional or national consultations would be an important way for local DPOs to contribute. Such consultations would be particularly important for DPOs that lacked access to the UN itself, as was the case for many African DPOs. It was suggested that the ADF play a role in coordinating and overseeing such consultations. Participants also emphasized the need to ensure that their recommendations were actually discussed and taken into consideration in the outcome document of the meeting.

DPO participation in the meeting could also be increased if their representatives were to be included in State delegations. It was therefore proposed that participants take action at the national level to advocate for such inclusion, and also to education and influence their national delegations before the meeting. It was also suggested that DPOs organize amongst themselves to approach governments and the High-level Meeting itself with a unified voice.

E. Closing of the meeting and adoption of recommendations
At the closing meeting on 29 November, the participants adopted a set of recommendations on the UN high level meeting on disability and development as well as the African Disability Forum (refer to section I, of this report).
* * *

Annex I

List of Participants

Convener

Shuaib Chalklen (South Africa)

UN Special Rapporteur on Disability of Commission for Social Development

United Nations, Department of Economic and Social Affairs

Guozhong Zhang

Social Affairs Officer, Department of Economic and Social Affairs (DESA)

Carol Pollack

Social Affairs Officer, Department of Economic and Social Affairs (DESA)

Participants

Idriss Alzoumah Maïga (Niger)

FNPH/DPI

Sela Brotherton (Zambia)

ZAFOD

Roseweter Mudarikwa (Zimbabwe)

Secretariat of the African Decade of Persons with Disabilities

Euphrasia Mbewe (Zambia)

ZNAD

Elly Macha (Tanzania)

EDAN/CBM

Mohamed Fall (Mauritania)

SADPD

James Rwampigi (Uganda)

African Youth with Disabilities

Leslie Swartz (South Africa)

Stellenbosch University

Gubela Mji (South Africa)

Stellenbosch University

Gabriel Ondoua Abah (Cameroon)
CAFOD

Ariam Gebremariam (Sweden/Ethiopia) (ABSENT)

SADPD

Bob Ransom (United States of America)

Ethiopian Center for Disability and Development (ECDD)

Specially invited participants

Judith Heumann (United States of America)

Timo Voipio (Finland)

Kalle Könkkölä (Finland)

Kassahun Yibeltal (Ethiopia)

Feresebhat Tsige (Ethiopia)

Personal and technical assistants

Hoosain Chalklen

Tanyaradzwa Mudarikwa

Paul Mbewe

Cynthia Agola Odera

Vincent Sebutemba

Gabriel Ondoua Ondoua

Amare A Kebede

Gerdinand Wagenaar

* * *
Annex II

List of Documents and Contributed Papers

1.
Background documentation

United Nations Special Rapporteur on Disability, Concept Note: African Disability Forum, September, 2012.

2.
 Contributed documents and contributed notes

Meeting documents and contributed papers are available at the Consultative meeting page on the UN Enable Web site, at http://www.un.org/disabilities/
* * *

Annex III

List of ADF Interim Working Group Members and Facilitators

	Name (Sex)

	DPO
	Country
	Sub-region in Africa
	Dis
	Lang

	1. Idriss Maiga (M), President
	FOAPH
	Niger
	West
	PH
	F

	2. Sela Brotherton (F), Chair

(Executive Director, ZAFOD)
	SAFOD
	Zambia
	South
	PH
	E

	3. James Aniyamuzaala (M)

President
	African Youth with Disabilities Network
	Uganda
	East
	H
	E

	4. Gabriel Ondoua Abah (M)

President
	FACAPH
	Cameroun
	Central
	PH
	F, E

	5. Sam Kabue (M), Chair

(Executive Director, EDAN)
	EAFOD
	Kenya
	East
	V
	E

	6. Evelyne Hien Winkoum (F) President
	FEBAH
	Burkina Faso
	West
	H
	F

	7. Mohamed Kaddiri (M), President
	COMAPH
	Morocco
	North
	PH
	F, A, E

	8. Atika El Mamri (F), President
	FNAPH
	Algeria
	North
	PH
	F, A

	9. Pierrette Ntoumntoum (F)

President
	FNAPHG
	Gabon
	Central
	PH
	F

	10. Annie Robb (F), Head of Secretariat
	 PANUSP
	South Africa
	South
	Psy
	E

	Shuaib Chalklen, Special Rapporteur
	UN
	South Africa
	-
	PH
	E

	Mohamed Fall, former Director, Regional Bureau
	FOAPH
	Mauritania
	-
	PH
	F, E

	Bob Ransom, Senior Advisor
	ECDD
	USA/

Ethiopia
	-
	-
	E, F

� See General Assembly Resolutions 63/150, 64/131 and 65/186.

� Protocol to the African Charter on Human and Peoples' Rights on the Rights of Women in Africa, Adopted by the 2nd Ordinary Session of the Assembly of the Union, Maputo, CAB/LEG/66.6 (Sept. 13, 2000); reprinted in 1 Afr. Hum. Rts. L.J. 40, entered into force Nov. 25, 2005.

� General Assembly Resolution 66/124

PAGE
29

