28th session of the Human Rights Council

ANNUAL INTERACTIVE DEBATE ON THE RIGHTS OF PERSONS WITH DISABILITIES

Article 19 of the Convention on the Rights of Persons with Disabilities on living independently and being included in the community
Tuesday, 10 March 2015, 15:00 to 18:00
Room XX, Palais des Nations, Geneva

Concept note 
(as of 9 March 2015)

Background

The right to live independently and be included in the community emanates from the core human rights principle that all humans are born equal in dignity and rights. Through promoting enabling and inclusive environments for all – including persons with disabilities – it aims to prevent abandonment and segregation and to enable the full development of the personality and capabilities of persons with disabilities. It is founded on the general principles of the Convention on the Rights of Persons with Disabilities (CRPD), including the respect for the inherent dignity, individual autonomy and independence of persons with disabilities, and their full and effective participation and inclusion in the society. 

Persons with disabilities face multiple barriers to participation, Article 19 reaffirms the equal right of all persons with disabilities to live in the community, with choices equal to others, and requires States Parties to take effective and appropriate measures to facilitate the full enjoyment by persons with disabilities of this right, including by ensuring that: (i) persons with disabilities have the opportunity to choose their place of residence and where and with whom they live on an equal basis with others and are not obliged to live in a particular living arrangement; (ii) persons with disabilities have access to a range of in-home, residential and other community support services, including personal assistance necessary to support living and inclusion in the community, and to prevent isolation or segregation from the community; and (iii) community services and facilities for the general population are available on an equal basis to persons with disabilities and are responsive to their needs.

In order to advance on the implementation of this right, States should consider eliminating legal barriers to the exercise of this right such as deprivation of legal capacity and liberty on the basis of the existence of an impairment, as per articles 12 and 14 of the CRPD, respectively. In addition, States could design and implement programmes that provide for moving persons that are institutionalized to community-based and non-segregated settings, including the development of support networks and services that enable them to live independently. Countries from all regions have programmes implemented with this approach, as shown by submissions by States and other stakeholders on the subject.
 
Mandate

In its resolution 25/20, the Human Rights Council decided that its next annual interactive debate on the rights of persons with disabilities would be held at its twenty-eighth session, and that it would focus on on article 19 of the Convention on the Rights of Persons with Disabilities on living independently and being included in the community. The Council requested the Office of the United Nations High Commissioner for Human Rights (OHCHR) to focus its annual study on the rights of persons with disabilities on article 19 of the Convention on living independently and being included in the community, and to prepare it in consultation with States and other relevant stakeholders, regional organizations, the Special Rapporteur on Disability of the Commission for Social Development, civil society organizations, including organizations of persons with disabilities, and national human rights institutions. The Council also requested that stakeholder contributions, as well as the study and an easy-to-read-version of it, be made available on the website of the Office, in an accessible format, prior to the twenty-eighth session of the Council (paras. 20 and 21 of Council resolution 25/20). 
To this end, OHCHR solicited contributions from Member States and all the aforementioned stakeholders, inviting responses to a set of questions concerning existing legislation and policies enabling persons with disabilities to live independently and be included in the community. OHCHR received 27 responses from States, 12 from national human rights institutions and 16 from civil society organizations and other stakeholders. The full texts of all submissions received are available on the OHCHR website.
 The thematic study on the right of persons with disabilities to live independently and be included in the community (A/HRC/28/37)is also available on the OHCHR website.

Aims and objectives

· Share experiences, lessons learned and good practices in the implementation of Article 19 of the Convention on the Rights of Persons with Disabilities (CRPD) on the right to live independently and being included in the community. Two levels of implementation will be looked at:

1. enabling persons with disabilities to choose where and with whom to live, and 
2. creating services and enabling environments to ensure participation of persons with disabilities;
· Discuss the main barriers that persons with disabilities face in the enjoyment of the right to live independently and to be included in the community, and identify the challenges that States and other stakeholders encounter in ensuring that persons with disabilities enjoy this right on an equal basis with others, in particular through legal reform and the creation of support networks;
· Propose strategies to promote the end to institutionalization and segregation, and the creation of support networks and services to live included in the community;
· Discuss the role of international cooperation in supporting the end of institutionalization and the creation of support networks and services; and
· Analyze the importance of ensuring that social protection schemes and the post-2015 development agenda mainstream the right to live independently and be included in the community, to guarantee participation of persons with disabilities as active actors of development.
Chairperson/Moderator: 
H.E. Mr. Juan Esteban Aguirre Martínez
Vice-President of the Human Rights Council
Opening statement: 

Ms. Jane Connors
Director, Research and Right to Development Division
Office of the United Nations High Commissioner for Human Rights
Panelists:

· Mr. Hyung Shik Kim, Member of the Committee on the Rights of Persons with Disabilities (Republic of Korea)
· Ms. Catalina Devandas Aguilar, Special Rapporteur on the rights of persons with disabilities (Costa Rica)
· Ms. Alina Grigoras, National Human Rights Officer, OHCHR (Republic of Moldova)
· Ms. Gunta Anca, Member of the International Disability Alliance (Latvia)
· Mr. Quincy Mwiya, Self-Advocate and Member of the Council of Inclusion International (Zambia)
Format

The opening and the presentations by the panelists will be followed by an interactive discussion. This discussion will be divided in two slots (each 45 minutes for comments and questions from the floor, followed by 15 minutes for comments and replies by panelists). The speaking time for the panel is 5-7 minutes for panelists and 2 minutes for Member States and all observers intervening from the floor. The interactive debate will be followed by concluding remarks by the chairperson (TBC).

States, national human rights institutions, international organizations and non-governmental organizations are encouraged to participate and make their contributions to the debate, subject to the modalities and the practice of the Council. In particular, NGO coordination is strongly encouraged to maximize the use of time.

Accessibility

In an effort to render the Human Rights Council more accessible to persons with disabilities and to allow them to participate in the work of the Council on an equal basis with others, this annual debate will be made accessible to persons with disabilities. During the debate, international sign interpretation and real time captioning will be provided and webcasted. Physical accessibility will be promoted by making room facilities wheelchair friendly. As per established guidelines, braille printing will be available on demand. The “Accessibility guide to the Human Rights Council for persons with disabilities” is available for further information.

Outcome 

The debate will seek to identify good practices in promoting the right of persons with disabilities to live independently and be included in the community. It will also contribute to raising awareness of the challenges that persons with disabilities continue to face in enjoying this right, and to highlight the measures that States and other stakeholders can take with a view to promoting the exercise of this right. Finally, the debate will provide an opportunity to highlight the importance of having the core aspects of the right to live independently and be included in the community mainstreamed in the goals and targets of the post‑2015 development agenda. An informal summary of the interactive debate will be prepared by the Office of the High Commissioner for Human Rights and posted on the OHCHR website.
Background documents
· Human Rights Council resolution 25/20 on the right to education of persons with disabilities

· Thematic study on the right of persons with disabilities to live independently and be included in the community - Report of the Office of the United Nations High Commissioner for Human Rights (A/HRC/28/37)
� See www.ohchr.org/EN/Issues/Disability/Pages/SubmissionsLiveIndependently.aspx.


� See www.ohchr.org/EN/Issues/Disability/Pages/LiveIndependently.aspx.


� See www.ohchr.org/EN/Issues/Disability/Pages/StudiesReportsPapers.aspx.


� See www.ohchr.org/EN/HRBodies/HRC/Pages/AboutCouncil.aspx.


3

