IDA CRPD FORUM

STEERING COMMITTEE

Disabled Peoples' International,

Inclusion International,

International Federation of Hard of Hearing People,

Rehabilitation International,

World Blind Union,

World Federation of the Deaf,

World Federation of the Deaf Blind,

World Network of Users and Survivors of Psychiatry,

Arab Organization of Disabled People,

European Disability Forum,

African Decade Secretariat,

Asia Pacific Disability Forum,

Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS)
Handicap International, Survivor Corps
The IDA CRPD Forum is the network of international and regional organizations of persons with disabilities which has been established to promote the swift and proper ratification and implementation of the Convention on the Rights of Persons with Disabilities (CRPD) and its Optional Protocol.

The IDA CRPD Forum would like to underline that the Mugs can only be achieved if countries include persons with disabilities, who represent 10% of the national populations, in their measures to meet the Mugs.

A quick look at the Mugs clearly shows how relevant these are for persons with disabilities. However, the Mugs do not include a specific reference to persons with disabilities. This lack of visibility has contributed to a persistent absence of the perspective of persons with disabilities and their rights in realizing the Millennium Development Goals.

Clearly, it shows how important it is for the Mugs to be implemented in light of the Convention on the Rights of Persons with Disabilities. Allow me to provide some highlights:

MDG 1: Eradicate Extreme Poverty and Hunger:

Of the estimated over 600 million persons with disabilities worldwide, 70 per cent live in developing countries, and according to UN statistics, 82 per cent live below the poverty line. The World Bank estimates that persons with disabilities comprise about 20% of the poorest of the poor.

The access to food (Goal 1, target 3) and the access to safe drinking water and basic sanitation (Goal 7, target 3) are rights recognized in article 28 of the CRPD. This article on adequate standard of living also instructs us on how to make it possible for persons with disabilities to enjoy these rights.

Persons with disabilities are more likely to be unemployed and underemployed than persons without disabilities. The provision of full and productive employment and decent work (Goal 1, target 2) has to apply to persons with disabilities on an equal basis with others, as highlighted in article 27 of the CRPD.

This article makes decent work a real possibility for persons with disabilities by giving guidance to governments to provide vocational training, employ persons with disabilities and more.

MDG 2: Achieve Universal Primary Education:

UNESCO states that one-third of the children currently out of school have a disability. United Nations studies show that only 1-2% of children with disabilities in developing countries receive an education. So clearly the Mugs of achieving universal primary education cannot be met without instructing how to make this a possibility for children with disabilities as well.

Article 24 of the CRPD requires that education be inclusive at all levels and that the necessary accommodations be provided for children with disabilities, including the choice for blind, deaf and deaf blind children to be educated in environments which maximize academic and social development.

MDG 5: Improve Maternal Health:

The access to sexual and reproductive health services in Goal 5, Target 2 of the Mugs does not mention women with disabilities. It is article 25 of the CRPD that ensures women with disabilities access to such services on an equal basis with other women.

MDG 6: Combat HIV/AIDS, Malaria, and Other Diseases:

There is very poor data on the number of people with disabilities with HIV/AIDS, largely because people with disabilities have been assumed to be asexual and have been invisible in research. However, first findings suggest high numbers of person with disabilities who are HIV positive or who have AIDS because existing strategies to educate people often are inaccessible to people with disabilities. For example, radio advertising does not reach people who are deaf; billboard advertising does not reach people who are blind; and much written material is inaccessible to people with intellectual disabilities.

CRPD article 25 on health and article 9 on accessibility stress the need for public health programmers to be accessible for persons with disabilities.

MDG 7: Ensure Environmental Sustainability:

Many efforts to promote environmental sustainability require investments in new infrastructure. It is important that all such investments respect article 9 of the CRPD and are fully accessible to people with disabilities.

MDG 8: Develop a Global Partnership for Development:

Traditionally people with disabilities have been left out of poverty reduction strategies, but as this presentation has shown, poverty, and therefore development, is of critical interest to people with disabilities.

Article 32 of the CRPD ensures that international cooperation, including international development programmers, is inclusive of and accessible to persons with disabilities. And Article 28 specifies how to ensure access by persons with disabilities to poverty reduction programmers.

Paragraph 61 in the report A 63/133 by the Secretary General on the implementation of the world summit on social development is very clear: “As a human rights instrument with an explicit social development dimension, the Convention on the Rights of Persons with Disabilities is both a human rights treaty and a development tool” as we indeed saw from all these examples.

These examples leave no doubt about the fact that the CRPD is a human rights treaty with a strong social development component. The CRPD provides the adequate conceptual framework for the actions to be undertaken by States so that the Millennium Development Goals can be fulfilled with regard to persons with disabilities.

Applying the CRPD as the reference document for the Mugs is necessary to fulfill other important rights that every person is entitled to enjoy: autonomy, making decisions for one and having the decisions respected and full participation in the community.

Moreover, article 4 of the CRPD requires States Parties to take into account the rights of persons with disabilities in all policies and programmers and this also applies to international co-operation policies and programmers (in donor countries as well as in multilateral institutions), as well as by the countries receiving international co-operation.

Concrete proposals

In order to ensure that States Parties achieve the Millennium Development Goals in an inclusive way, the IDA CRPD Forum would like to make the following recommendations:

1. The United Nations Development Assistance Framework does not mention the issue of disability. It should be revised to include persons with disabilities as a target group and the rights of persons with disabilities as a cross cutting issue. Guidelines on this point should also be prepared for the UN country teams.

2. The United Nations Secretariat (DESA) should produce a guidance document on how to include the rights of persons with disabilities in international cooperation policies, programmers and projects in line with the CRPD.

These two actions should be done with the involvement of representative organizations of persons with disabilities.

3. The Conference of States Parties which is meeting today for the first time could be an adequate forum to discuss among others how to make the CRPD relevant in development programmers across the world.

NOTHING ABOUT US WITHOUT US

