[image: image1.png]

CBM Contribution in response to a request by the Office of the High Commissioner, 5 august 2010, based on the Human Rights Council Resolution 13/11- ‘ Human Rights of Persons with Disabilities: national implementation and monitoring and introducing as the theme for 2011 the role of International Cooperation in support of national efforts for the realization of the rights of Persons with Disabilities’

CBM is an International Disability and Development organization working to improve the quality of life of persons with disabilities in the poorest communities. CBM thanks OHCHR for the opportunity to participate in this consultation on Article 32 of the CRPD; since the vast majority of persons with disabilities live in developing countries, Article 32 is of crucial importance to the realisation of the rights of persons with disabilities globally.

CBM works with partners in 70 low and middle income countries to promote the rights of persons with disabilities and build access to services for persons with disabilities. CBM is particularly concerned to see a concerted effort by international agencies and donors to:

· implement and monitor the CRPD in their own work

· support their partners globally, both governmental, non-governmental, and private development actors in their role of implementing and monitoring of the CRPD

CBM fully supports the contribution of the International Disability and Development Consortium (IDDC) to this request. In addition CBM would like to draw attention to particular issues and challenges related to Inclusive Development and implementation and monitoring of Article 32.

1. Government policies on Inclusive Development are essential to the implementation of Article 32
A nationally owned and internationally aligned Policy on Disability and Development/ Inclusive Development which lays the path for implementation of the CRPD with a focus on Article 32, and will give visibility to the rights of people with disabilities in International Cooperation, including humanitarian action is essential.

This policy should include article 4.3 of the CRPD, claiming participation and active involvement of persons with disabilities at all levels of policy development and decision-making processes.

Government Policy on Inclusive development will ensure that there is a strong basis for Inclusive Development, in particular in relation to:

· Poverty reduction programmes and all MDG related activities, in line with commitments of the High Level MDG Summit September 2010

· Policy dialogue/ human rights dialogue is an essential component of Global Budget Support (GBS) and Sector Budget Support (SBS): policy dialogue offers a forum for discussion and cooperation between governments on implementation of the CRPD. For many donor agencies GBS and SBS are the source of much public sector financing, and therefore must be made inclusive of the rights of persons with disabilities to ensure persons with disabilities have equal access to and hence benefit from crucial public services.

· Private development contractors must also include commitments to Inclusive Development in their strategies and activities

· Specific actions to build the capacities of Disabled Persons Organizations will be needed to ensure fulfillment of Article 4.3 of the CRPD

· Specific actions to build knowledge and evidence on inclusive development are needed as this will improve informed decision making and hence effectiveness and impact of inclusive programs

· Concerted efforts to reinforce national capacities on disaggregated data are also needed; only through appropriate gathering of disaggregated and targeted data / information can there be certainty that Inclusive development is taking place; this is essential to the monitoring as well as to the planning process.

In addition to putting in place an Inclusive Development policy, appropriate capacity should be developed for implementation. In particular agencies will need to:

· Develop guidelines and tools on “How to design, implement and monitor Inclusive Development”

· Nominate focal people with appropriate skills and knowledge to implement and monitor actions

· Provide training and support to all staff to ensure their ability to undertake Inclusive Development

2. Organisational issues:

All stakeholders in development cooperation should take steps to implement internal obligations in their own structures and procedures in terms of

· Equal opportunities, inclusion and comprehensive accessibility

· Participation of people with disabilities

3. Accessibility and inclusion at all stages of development planning (Article 9, Article 32)
Cooperation with all partner governments, UN agencies and NGOs should be undertaken with safeguards in their policies and procedures to ensure that they are inclusive and comprehensively accessible. Concretely:

· in all their planning, implementation monitoring and evaluation the rights and inclusion of persons with disabilities must be explicitly included.

· the right to access – physical, communication and information, social - needs to be fulfilled as a prerequisite for equal participation and practicing inclusion; existing barriers should be identified and removed

· this applies across all sectors, from infrastructure, urban planning, through to maternal health, human rights, etc.

· no international cooperation resources should be dedicated to building new barriers in public services and systems

4. Humanitarian action, Article 11
It will be crucial not to miss the opportunities presented by humanitarian situations for creating inclusive societies; inclusive humanitarian responses are also part of International Cooperation, article 32. Agencies engaged in humanitarian action, and disaster risk reduction must review all of their policies and procedures to ensure the inclusion of persons with disabilities at every stage of their work and support government to fulfill their obligation to ensure protection and safety of persons with disability in situation of risk.

5. Monitoring of the CRPD, Article 33
In order to monitor aspects of International Cooperation in the framework of the CRPD, CBM calls on all State Parties to ensure the inclusion of experts on International Cooperation and humanitarian action in the monitoring bodies of the CRPD. This is in addition to the obligation to include organizations of persons with disabilities.

6. Tackling Multiple Discrimination
The CRPD recognizes multiple discrimination, and this should also be taken fully into account in International Cooperation. Specifically rights of children and women with disabilities should be included in all Child Rights and Gender equality actions.
7. Impact on quality of life, and equal opportunities for persons with disabilities in the poorest communities, through community level action for inclusive development.

CBM would like to draw attention to the CBR (community Based Rehabilitation) Guidelines being launched by WHO, ILO and UNESCO, together with IDDC this month. The CBR guidelines are developed as a practitioners guide to inclusive development at community level, in line with the principles of the UN CRPD. The CBR guidelines should therefore be promoted to all stakeholders as a resource for creating inclusive communities, and poverty reduction, in particular in low resource settings.

Please do not hesitate to contact us if you require further information or clarifications:

Catherine Naughton, CBM International, rue Montoyer 39, Brussels 1000

catherine.naughton@cbm.org
How donors can stimulate / support the implementation of the CRPD with other governments- not only aid beneficiaries

What donors can do- internally as well as directly in their external cooperation?

