Interactive dialogue on the rights of persons with disabilities

13th session of the Human Rights Council

Friday, March 5th 2010

Regina Atalla, International Disability Alliance

One of the most outstanding features of the negotiation process of the Convention on the Rights of Persons with Disabilities (CRPD) was the active participation of organizations of persons with disabilities.

The International Disability Alliance (IDA), which I represent here today, played a leading role in the co-ordination of all global, regional and national organisations of persons with disabilities (what we call DPOs), which used as its main slogan “Nothing about us without us,” indicating that the time had passed where decisions affecting persons with disabilities were made without us.

I would like to acknowledge at this stage all of the Government participants who accepted the fact that the CRPD had to be negotiated with the active participation of the organizations of those persons whose rights this Convention seeks to protect and promote. While all deserve thanks, special recognition needs to be given to Ambassador McKay not only for the way in which he chaired the final phase of the Ad Hoc Committee meetings, but also for the respect he showed to us, throughout the process, from the first time we interacted with him in his role as Chair of the working group that produced the first draft text of the Convention.
We strongly believe that our engaged and co-ordinated input to the negotiation process is reflected in the paradigm shift this Convention enshrines and reflects the expertise of persons with disabilities.
This active participation and involvement of persons with disabilities through their representative organizations, as the Convention itself recognizes, needs to be respected by Governments in all stages of implementation and monitoring of the Convention at national level. This is clearly foreseen in article 4 of the Convention, which refers to implementation, and also specified in paragraph 3 of article 33, which specifically refers to monitoring.

We strongly support the recommendation made in the OHCHR thematic report for States to engage in an open discussion with organizations of persons with disabilities regarding the criteria to be met for these organizations to be considered representative of the different disability constituencies.

While in most countries there exist disability focal points and coordination mechanisms (my region, Latin America, is a good example), IDA considers that their functioning, mandate and composition will need to be significantly revised to comply with the Convention. Moreover, the location of these focal points needs to change often. In my region, one can still see many disability focal points and coordination mechanisms located in the health ministries, which clearly reflects the old medical approach to disability. In our view, focal points need to be positioned at the highest level of the Executive, which will ensure mainstreaming of the rights of persons with disabilities throughout the Government structure.
The way in which representative organizations of persons with disabilities interact with focal points and form part of the coordination mechanisms, needs to be revised in close coordination with those organizations.

Probably the most relevant, as well as challenging, feature of article 33 relates to the establishment of an independent national monitoring framework in line with the Paris Principles. We have high expectations of this element as, if adequately addressed, it can become a powerful engine for change and an important complement to the role of the Committee on the Rights of Persons with Disabilities.

The body or bodies that will be in charge of monitoring the implementation of the Convention need to involve, in a meaningful way, organizations of persons with disabilities, as paragraph 3 of article 33 clearly states. This involvement needs to be ensured already when taking the decision on which body or bodies will be given the monitoring role.
It will also be a role of the Committee on the Rights of Persons with Disabilities to ensure that the decisions made by States Parties fully comply with article 33 of the Convention. It is therefore very important that the Committee has included detailed questions on article 33 in the reporting guidelines it has adopted, which should also lead, when relevant, to Concluding Observations in this area.

If States choose to allocate the independent monitoring role to an existing mainstream body (usually a national human rights institution), it needs to be ensured that this body acquires the adequate resources and disability rights-related knowledge to be able to exercise its role. Organisations of persons with disabilities, in representation of the different disability constituencies, should be involved in the capacity building of monitoring body staff.
On the other hand, where there are no national human rights institutions or where they are not a good option to fulfill the role, States might decide to create a new body, which will only focus on monitoring the implementation of the Convention. This option obviously provides, from the outset, the possibility to strongly and directly involve representative organizations of persons with disabilities in the body’s composition and could even lead, following the example of Spain, to nomination of the national umbrella federation of persons with disabilities as the monitoring body. If this option is chosen, States must also ensure that these ad hoc bodies fully meet with the Paris Principles in the way they are established, in the powers they are given and in the resources they are provided with.
In either of these cases, these bodies should have persons with disabilities as staff members and as members of the relevant governing body.

Let me conclude by thanking the Office of the High Commissioner for Human Rights for again inviting IDA, as it has in previous years, to participate on this panel. We appreciate very much the work of the OHCHR in the field of disability and how it respects our slogan, “Nothing about us without us,” by ensuring a meaningful involvement of persons with disabilities, represented at the global level by IDA and its member organizations, in its work.

Thank you for your attention.

