[image: image1.png]Q

/|

International Disability and
Development Consortium

Contribution

In response to a request by the Office of the High Commissioner, 5 August 2010, based on 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”

1. Introduction

The purpose of the Convention on the Rights of Persons with Disabilities is to ensure the full and equal enjoyment of all human rights for all persons with disabilities. Realizing this aim at the national level is particularly paramount in developing countries, given that the vast majority of persons with disabilities live there.

IDDC – the International Disability & Development Consortium – is a network of 23 Disabled Peoples Organisations and international NGOs supporting the inclusion of persons with disabilities in development efforts in over 100 countries.
 The IDDC promotes inclusive development, that is respecting the full human rights of every person, acknowledging diversity, eradicating poverty and ensuring that all development processes are inclusive of and accessible to all persons with disabilities.

IDDC was one of the NGOs involved in the development of Article 32. The study is a welcome opportunity to revisit the vision of inclusive development. IDDC has situated Article 32 within the wider context of existing provisions in core human rights treaties, highlighting the need to make development accessible for and inclusive of all, particularly persons with disabilities.

2. Contextualising Article 32
The Convention on the Rights of Persons with Disabilities (CRPD) was devised in the growing understanding of the role of international cooperation in realizing human rights. Also as a reflection of the Vienna Declaration and Programme of Action, which acknowledged the role of development in achieving human rights for all,
 the Ad Hoc Committee was asked to consider a draft convention “based on a holistic approach in the work done in the fields of social development, human rights and non-discrimination.”

Article 32 is one of the most, if not the strongest reflection of the holistic goals of the negotiations. As the Secretary General has already acknowledged:

“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.”

The scope and potential of Article 32 clearly surpasses that of related provisions in other core human rights treaties, such as the understanding of the Covenant on Economic & Social Rights – which focuses on economic and technical assistance as well as scientific and cultural areas.
 While the Convention on the Elimination of All Forms of Discrimination Against Women highlights the need for participation in development planning,
 it does so in the context of a specific area – here: rural women – as opposed to an overarching principle.

The Convention on the Rights of the Child includes scattered references to international cooperation with a focus on information exchange,
 involvement of civil society,
 and progressive realization.
 Importantly, the Convention on the Rights of the Child already incorporates the importance of international cooperation for the purpose of eliminating “ignorance and illiteracy” in the realm of education.

In the context of inclusion of persons with disabilities the World Programme of Action on Disabled Persons as well as the Standard Rules on the Equalization of Opportunities for Persons with Disabilities have been important steps in the path leading to the conclusion of the CRPD. Importantly, the Standard Rules discuss both technical and economic cooperation
 as well as international cooperation.

In addition, there are regional platforms that support persons with disabilities, namely: the Asia Pacific Decade of Disabled Persons, and the African Decade for Persons with Disabilities and the Arab Decade for Persons with Disabilities.
3. Inclusive Development

Article 32 CRPD is among others the result of the above-mentioned predecessor documents as well as thorough negotiations.
 While Article 32, which incorporates the concept of inclusive development is the first stand-alone provision on international cooperation in a core human rights treaty, it certainly does not stand by itself: on the contrary: it is tied to and connected with the Convention’s provisions, reinforcing them.

Article 32 reflects the purpose of the Convention, which – in addition to Article 1 CRPD - also can be described as follows:

“The Convention identifies disability as an issue to be considered in all programming, rather than as a stand-alone thematic issue, and requires all States parties to implement measures ensuring full and equal participation of persons with disabilities in society. However, disability-specific actions and programming may also be required, depending on national context.”

Inclusive development,
 as defined here by IDDC, refers to ensuring that all phases of the development cycle (design, implementation, monitoring and evaluation) include a disability dimension and that persons with disabilities are meaningfully and effectively participating in development processes and policies.

Inclusive development also implies a rights-based approach to development, understood in terms of a framework for human development as a process firmly grounded in international human rights standards and focused on the promotion and protection of human rights.

In other words, inclusive development

(i) ensures that persons with disabilities are recognized as rights-holding equal members of society who must be actively engaged in the development process irrespective of their impairment or other status such as race, colour, sex, language, religion, political or other opinion, national, ethnic, indigenous or social origin, property, birth, age or other status,; and

(ii) that development institutions, policies and programmes must take into account and be assessed in accordance with their impact on the lives of persons with disabilities, and consistent with the promotion and protection of internationally recognized human rights.
4. Basic features of inclusive development

1. Participation

Participation is key to any meaningful and sustainable development effort. This is particularly true for persons with disabilities as addressing the structural invisibility of persons with disabilities necessitates the active involvement of the previously marginalized constituency. Overcoming barriers, particularly social ones, is only possible, if there is a proactive effort to include. This necessitates positive action and the provision of reasonable accommodation.

The CRPD enshrines an obligation to “closely consult with and actively involve persons with disabilities, including children with disabilities, through their representative organizations (…) in the development and implementation of legislation and policies to implement the present Convention, and in other decision-making processes concerning issues relating to persons with disabilities (Article 4(3)). The participation requirement is also reflected in the provision on inclusive development, which refers to the partnership with civil society, particularly persons with disabilities and their representative organizations (Article 32 (1)).

2. Planning accessibly & inclusively

The obligation to “ensure that international cooperation, including international development programmes, is inclusive of and accessible to persons with disabilities” – as Article 32 (1)(a) CRPD states – can only be fulfilled by bringing persons with disabilities to the table: Participation is essential at all stages of development policy and programming. Participation of persons with disabilities is particularly crucial in the planning stages of policy, programs and projects: ensuring access – in all of its dimensions, including communication, physical and particularly social – as well as inclusion. Participation of persons with disabilities needs to be budgeted for, along similar lines as gender budgeting requirements.

Planning covers the very early stages of policy setting, primarily but not exclusively law making. Parliaments and parliamentarians therefore play a critical role in opening discussions to civil society, particularly persons with disabilities and their representative organizations.

International cooperation in this realm can provide support and guidance in designing and funding processes that are inclusive of and accessible to persons with disabilities. For example, Australia launched a disability-inclusive development assistance program ‘Development for All’ in 2008.

The Secretary General has summarized the new strategy as follows:

The Australian Agency for International Development (AusAID) approach to disability and development, articulated in the strategy “Development for All: Towards a disability-inclusive Australian aid program 2009-2014”, is the newest among bilateral donors and the most detailed. The process to develop the approach was participatory, including consultation within and among the Australian disability community and the participation of stakeholders in developing countries where AusAID works. A reference group was also established to provide ongoing strategic guidance on implementation. The Australian strategy is also the only disability and development policy to explicitly indicate the availability of the document in accessible formats. The strategy identifies a number of barriers to disability-inclusion in development, including that disability issues are not included in the Millennium Development Goals; there is often a lack of institutional support for disability inclusion in development; staff may be resistant on account of lack of knowledge or skills and concerns over added workload and lack of resources; and lack of monitoring and accountability mechanisms.

The current donor trend, in line with commitments through the Paris Declaration and Accra agenda for Action is to finance International Cooperation through Budget and Sector Support modalities, ’Recipient’ countries are responsible for setting their development agenda, and international donors support this domestic agenda. On the other hand international donors are obliged through the CRPD to ensure Inclusive Development. There is a dilemma or a challenge here: how do donors ensure Inclusive Development and respect for the national development agenda (where inclusion of persons with disabilities is not explicitly included din the national development agenda).

3. Rights based development

“Human rights and human development share a preoccupation with necessary outcomes for improving people’s lives, but also with better processes. Being people-centered, they reflect a fundamental concern with institutions, policies and processes as participatory and comprehensive in coverage as possible, respecting the agency of all individuals.”

In addition to bringing together the two most important strands of advancing the well-being of every individual, human rights and development reinforce related issues, including the clear responsibility attributed to the various actors and stakeholders as well as the principle of accountability.

Article 32 CRPD – as a stand-alone provision on development embodied in a core human rights treaty – embodies this rights based approach to development.

Making development rights-based means utilizing the full range of core human rights treaties and principles derived therefrom for development work.

4. Holistic understanding of “cooperation”

Looking more closely at the subparagraphs of Article 32 (1) CRPD, it is clear that the understanding of “international cooperation” transcends hitherto held notions
: in addition to the general obligation to ensure that international cooperation be inclusive of and accessible to persons with disabilities (Article 32 (1)(a) CRPD), the Convention highlights the following areas of cooperation:

· Facilitating and supporting capacity-building, including through the exchange and sharing of information, experiences, training programmes and best practices

· Facilitating cooperation in research and access to scientific and technical knowledge

· Providing, as appropriate, technical and economic assistance, including by facilitating access to and sharing of accessible and assistive technologies, and through the transfer of technologies.
This is a clear departure from the notion that international cooperation be purely technical or economic. This can include global information exchanges amongst National Human Rights Institutions to provide examples of good practice. There is further important progress in the notion of international cooperation:

5. Multidirectional understanding of “development”

Importantly, Article 32 CRPD is not confined to historic notions of the (geopolitical) direction of international cooperation: it is a multidirectional understanding of cooperation, which underlies the provision: broadly summarized it includes: South-North, South-South, North-North and North-South cooperation. For example, the Biwako Millennium Framework for Action dn Biwako Plus Five towards and Inclusive, Barrier-free and Rights Based Society for Persons with Disabilities in Asia and the Pacific is a good example
.

6. Monitoring

Evaluation and monitoring should form integral parts of all programming and – where appropriate – also policies. Monitoring plays an important role in the CRPD, not only in the standard way of reporting to an international expert body but with a string of mechanisms to be established at national level, including a monitoring mechanism (Article 33 (2) CRPD.

It is paramount that the national bodies are also tasked with monitoring all aspects of development policy and programming to ensure that all aspects of development – be it provider or recipient – are inclusive of and accessible to persons with disabilities. In addition, monitoring the percentage of aid devoted to the inclusion of persons with disabilities through international cooperation is key
.
Given that the highest proportion of International Aid is now delivered through Direct Budget and Sector Support, and the fact that persons with disabilities are not included in the DAC coding, monitoring the inclusion of persons with disabilities in International Cooperation will require new tools and methods.
Importantly, participation of civil society and particularly persons with disabilities and their representative organizations is a key factor: the Convention specifically foresees the involvement in Article 33 (3), reinforcing the participatory principle of Article 4 (3) CRPD.

5. Immediate effect(s)

While some measures in line with Article 32 CRPD will require a certain time to take effect a good number are applicable immediately:

1. Non-discrimination

Persons with disabilities are not to be discriminated in development efforts. Discrimination on the grounds of disability or impairment is prohibited by the Convention and persons with disabilities have to be treated equally in all areas, including international cooperation.

2. No development support for new barriers

Ensuring that persons with disabilities have access to and are included in development efforts means that no development support shall create any new barriers: no social programs, such as health, education, livelihoods, that continue to exclude persons with disabilities are acceptable. For example, school projects that create inaccessible school buildings, curricula, fees or lack appropriately trained staff would contravene Article 32.

3. Planning & design new development cooperation projects

Starting new development initiatives means new plans and a fresh design process: not only an ideal entry point for the principles of accessibility and inclusion but much more so an opportunity to implement these principles from the start. Adequate financing and budgets are required to fulfill this.

4. Data & Statistics

The CRPD has a stand-alone provision on data and statistics (Article 31); as the assessment of needs relies on data, it is paramount that factors in ensuring accessibility and inclusion as well as contributors to exclusion are surveyed immediately to provide the necessary entry points for accessible and inclusive planning and programming.

6. Important areas for inclusive and accessible international cooperation

Inclusion and accessibility apply to all aspects of development. There are a few key areas where the principles of the CRPD (Article 3) should particularly be applied:

· Poverty reduction

· Inclusive education, including preschool

· Universal design, including infrastructure

· Health programming, particularly child and maternal health

· Data & Statistics

· Research and development of new technology

· ICT Information and Communication Technology

· Community Based Programming

· National Action Plans
· Monitoring Mechanisms
· Participation of civil society
· Humanitarian action
· Disaster Risk Reduction Planning and Response

7. Other provisions in the Convention specifically related to development

Obviously all provisions of the Convention are interlinked and reinforce each other mutually. There are a few provisions, which have a particular relevance for inclusive development:

· Article 11 – Situations of risk with an emphasis on humanitarian emergencies, a key area of international cooperation;

· Article 28 (2) (b) CRPD, which calls for ensuring access to social protection programmes and poverty reduction programmes for persons with disabilities, in particular women and girls with disabilities and older persons with disabilities in the context of the right to health.
8. Inclusive and Accessible Millennium Development Goals

“(…) There is an urgent need to address the absence of more than 10 per cent of the world’s population in the implementation, review and evaluation of the Goals and their targets, evaluation mechanisms and indicators. The lack of a disability perspective is undermining the objective of the Goals, which is to measure human development benchmarks on the way to more inclusive and equitable global development,” the Secretary General has warned.

In relation to the individual goals, the Secretary General
 has highlighted the paucity of data and sketched the exclusion of persons with disabilities from Millennium Development Goal related policies and programmes as follows:

Goal 1: Approximately 426 million people with disabilities in developing countries live below the poverty line and often represent the 15 to 20 per cent most vulnerable and marginalized poor. The participation in the labour force of persons with disabilities is significantly lower than for persons without disabilities.

Goal 2: Of the 75 million children of primary school age who are out of school, one third are children with disabilities and over 90 per cent of children with disabilities in developing countries do not attend school.

Goal 3: While the literacy rate for adults with disabilities is as low as 3 per cent, in some countries, it is as low as 1 per cent for women with disabilities.

Goal 4: Of the 200 million children reported to be living with disabilities, few of those living in developing countries have access to health and rehabilitation or support services; missing out on vaccinations, or treatment for simple fever or diarrhoea, easily curable illnesses which can become life-threatening if left untreated.

Goal 5: Sexual and reproductive health of persons with disabilities has been neglected.
Goal 6: A large percentage of persons with disabilities will experience sexual assault or abuse during their lifetime, with women and girls, persons with intellectual impairments and those in specialized institutions, schools or hospitals being at particularly high risk of infectious diseases.

Goal 7: An estimated 80 per cent of all people in the world with disabilities live in rural areas of developing countries and have limited or no access to the services they need.

In situations of disasters, persons with disabilities are doubly vulnerable on account of impairments and poverty, yet they are often ignored, excluded at all levels of disaster preparedness, imitation and intervention
.

In response, the General Assembly has committed itself to “Realizing the Millennium Development Goals for Persons with Disabilities” (A/RES/64/131) by “including disability issues and persons with disabilities in reviewing progress to achieve the Millennium Development Goals.” It also states that the realization of Millennium Development Goals for persons with disabilities shall also be achieved through explicitly including persons with disabilities in, national plans and tools designed to contribute to the full realization of the Millennium Development Goals.

The Outcome document of the High Level Summit on the Millennium Development Goals (A/RES/64/299) explicitly and implicitly discusses the need for increased accessibility and inclusion for persons with disabilities, inter alia:

3.
We also reaffirm the importance of freedom, peace and security, respect for all human rights, including the right to development, the rule of law, gender equality and an overall commitment to just and democratic societies for development.
12.
We recognize that gender equality, the empowerment of women, women’s full enjoyment of all human rights and the eradication of poverty are essential to economic and social development, including the achievement of all the Millennium Development Goals. We reaffirm the need for the full and effective implementation of the Beijing Declaration and Platform for Action.6 Achieving gender equality and empowerment of women is both a key development goal and an important means for achieving all of the Millennium Development Goals. We welcome the establishment of the United Nations Entity for Gender Equality and the Empowerment of Women (UN Women), and pledge our full support for its operationalization.

13.
We acknowledge that peace and security, development and human rights are the pillars of the United Nations system and the foundations for collective security and well-being. We recognize that development, peace and security and human rights are interlinked and mutually reinforcing. We reaffirm that our common fundamental values, including freedom, equality, solidarity, tolerance, respect for all human rights, respect for nature and shared responsibility, are essential for achieving the Millennium Development Goals.
23. (j)
Respecting, promoting and protecting all human rights, including the right to development;
(s)
Strengthening statistical capacity to produce reliable disaggregated data for better programmes and policy evaluation and formulation.
28.
We also recognize that policies and actions must focus on the poor and those living in the most vulnerable situations, including persons with disabilities, so that they benefit from progress towards achieving the Millennium Development Goals. In this respect there is a particular need to provide more equitable access to economic opportunities and social services.

49.
We resolve to take further effective measures and actions, in conformity with international law to remove obstacles and constraints, strengthen support and meet the special needs of the regions and countries struggling to achieve economic and social development, including least developed countries, landlocked developing countries, small island developing States, middle-income countries, Africa, and people living in areas affected by complex humanitarian emergencies and in areas affected by terrorism. In addition, we acknowledge the need to take concerted actions in conformity with international law to remove the obstacles to the full realization of the rights of peoples living under foreign occupation to promote the
53. We recognize that the respect for and promotion and protection of human rights is an integral part of effective work towards achieving the Millennium Development Goals.
68. We recognize that all countries require adequate, timely, reliable and disaggregated data, including demographic data, in order to design better programmes and policies for sustainable development. We commit to strengthening our national statistical systems, including for effectively monitoring progress towards the Millennium Development Goals. We also reiterate the need to increase efforts in support of statistical capacity-building in developing countries.
POVERTY #1

70. (d) Pursuing job-intensive, sustained, inclusive and equitable economic growth and sustainable development to promote full and productive employment and decent work for all, including for women, indigenous people, young people, people with disabilities and rural populations, and promoting small- and medium- sized enterprises through initiatives such as skills enhancement and technical training programmes, vocational training and entrepreneurial skills development. Employers and workers’ representatives should be closely associated with these initiatives;

(h) Promoting inclusive financial services, particularly microfinance and including affordable and accessible credit, savings, insurance and payments products, for all segments of society, especially women, people in vulnerable situations and those who would not normally be served or are underserved by traditional financial institutions, as well as for micro-, small- and medium-sized enterprises;

(v)
Making special efforts to meet the nutritional needs of women, children, older persons and persons with disabilities, as well as those living in vulnerable situations, through targeted and effective programming;
EDUCATION #2

71. (c) Removing barriers, outside and within education systems, so as to provide equitable educational and learning opportunities for all children, since knowledge and education are key factors for sustained, inclusive and equitable economic growth and for the achievement of all the Millennium Development Goals, through continued political emphasis on education and by promoting, with the support of the international community, civil society and the private sector, appropriate and targeted, evidence-based measures such as abolishing school fees, providing school meals, ensuring that schools have separate sanitation facilities for boys and girls and in other ways making primary education for all children available, accessible and affordable;
(d) Addressing the root causes of the inequalities, disparities and diverse forms of exclusion and discrimination affecting children, particularly out-of-school children, including by enhancing enrolment, retention, participation and achievement of children, by developing and operationalizing an inclusive education and defining targeted, proactive strategies, policies and programmes, including cross-sectoral approaches, to promote accessibility and inclusion. In this regard, additional efforts should be undertaken to work across sectors to reduce drop-out, repetition and failure rates, especially for the poor, and to eliminate the gender gap in education;
(j) Strengthening efforts to ensure primary education as a fundamental element of the response to and preparedness for humanitarian emergencies, ensuring that affected countries are supported, at their request, in their efforts to restore their education systems by the international community
GENDER # 3

72. (b) Ensuring access to education and successful schooling of girls by removing barriers and expanding support for girls’ education through measures such as providing free primary education, safe environment for schooling, financial assistance such as scholarships and cash transfer programmes, promoting supportive policies to end discrimination against women and girls in education, and tracking completion and attendance rates with a view to retaining girls in schools through secondary levels;

(g)
Strengthening comprehensive national laws and policies and programmes to enhance accountability and raise awareness, prevent and combat all forms of violence against women and girls everywhere, which undermine their full enjoyment of all human rights, and ensure that women have access to justice and protection, and that all perpetrators of such violence are duly investigated, prosecuted and punished in order to end impunity, in conformity with national legislation, international humanitarian law and international human rights law;
(h) Improving national-level capacity to monitor and report on progress, gaps and opportunities through better generation and use of sex- and age- disaggregated data, including with the support of the international community;
HEALTH #4

73. (a) Realizing the values and principles of primary healthcare including equity, solidarity, social justice, universal access to services, multi-sectoral action, transparency, accountability community participation, and empowerment, as the basis for strengthening health systems, and recall in this regard the Declaration of Alma-Ata

(b)
Strengthening the capacity of national health systems to deliver equitable and quality health-care services and promoting the widest possible access to health- care services at the point of use, especially to those in vulnerable situations, through public policies that remove barriers to access and use of health-care services, complemented by the support of international programmes, measures and policies that align with national priorities;

(c) Providing and strengthening comprehensive and affordable community based primary healthcare services to ensure a continuum from health promotion and disease prevention to care and rehabilitation while paying particular attention to poor people and populations, especially in rural and remote areas, with a view to extending health protection to all those in need.

(f)
Strengthening basic infrastructure, human and technical resources and the provision of health facilities so as to improve health systems and ensure the accessibility, affordability and quality, especially in rural and remote areas, of health-care services, as well as sustainable access to safe drinking water and basic sanitation, bearing in mind the commitment to halving, by 2015, the proportion of the population without sustainable access to safe drinking water and basic sanitation as a means of fighting waterborne diseases;

(k) Strengthening the effectiveness of health systems and proven interventions to address evolving health challenges, including the increased incidence of non-communicable diseases, road traffic injuries and fatalities and environmental and occupational health hazards;

GENDER # 5

75. (d) Taking action at all levels to address the interlinked root causes of maternal mortality and morbidity such as poverty, malnutrition, harmful practices, lack of accessible and appropriate healthcare services, information and education, gender inequality and paying particular attention to eliminating all forms of violence against women and girls

HIV/AIDS #6

76. (b) Significantly intensifying prevention efforts and increasing access to treatment by scaling up strategically aligned programmes aimed at reducing the vulnerability of persons more likely to be infected with HIV, combining biomedical, behavioural and social and structural interventions and through the empowerment of women and adolescent girls so as to increase their capacity to protect themselves from the risk of HIV infection and the promotion and protection of all human rights. Prevention programmes should take into account local circumstances, ethics and cultural values, including information, education and communication in languages most understood by local communities and should be respectful of cultures, aimed at reducing risk-taking behaviours and encouraging responsible sexual behaviour, including abstinence and fidelity, expanded access to essential commodities, including male and female condoms and sterile injecting equipment, harm-reduction efforts related to drug use, expanded access to voluntary and confidential counselling and testing, safe blood supplies and early and effective treatment of sexually transmitted infections, and should promote policies that ensure effective prevention and accelerate research and development into new tools for prevention, including microbicides and vaccines;

(d) Building new strategic partnerships to strengthen and leverage the linkages between HIV and other health- and development-related initiatives, expanding, to the greatest extent possible and with the support of international cooperation and partnerships, national capacity to deliver comprehensive HIV/AIDS programmes, as well as new and more effective antiretroviral treatments, in ways that strengthen existing national health and social systems, including using HIV platforms as a foundation for the expansion of service delivery. In this regard, expediting action to integrate HIV information and services into programmes for primary health care, sexual and reproductive health, including voluntary family planning and mother and child health, treatment for tuberculosis, hepatitis C and sexually transmitted infections and care for children affected, orphaned or made vulnerable by HIV/AIDS, as well as nutrition and formal and informal education;

(g) Sustaining national efforts and programmes, with the support of the international community, to address the challenges posed by malaria by strengthening effective prevention, diagnosis and treatment strategies, including through ensuring the accessibility to and availability of affordable, quality and effective medicines and generics, including artemisinin-combination therapy, as well as progress in the use of long-lasting, safe insecticide-treated bed nets to combat malaria and ongoing research for the prompt development of malaria vaccines;

(i)
Undertaking concerted action and a coordinated response at the national, regional and global levels in order to adequately address the developmental and other challenges posed by non-communicable diseases, namely cardiovascular diseases, cancers, chronic respiratory diseases and diabetes, working towards a successful high-level meeting of the General Assembly in 2011;

INT’L COOPERATION #8

78. (f) The fulfilment of all ODA commitments is crucial, including the commitments by many developed countries to achieve the target of 0.7 per cent of gross national product (GNP) for ODA to developing countries by 2015 and to reach the level of at least 0.5 per cent of GNP for ODA by 2010, as well as a target of 0.15 to 0.20 per cent of GNP for ODA to least developed countries. To reach their agreed timetables, donor countries should take all necessary and appropriate measures to raise the rate of aid disbursements to meet their existing commitments. We urge those developed countries that have not yet done so to make additional concrete efforts towards the target of 0.7 per cent of GNP for ODA to developing countries, including the specific target of 0.15 to 0.20 per cent of GNP for ODA to least developed countries in line with the Brussels Programme of Action for the Least Developed Countries for the Decade 2001-2010,8 in accordance with their commitments. To build on progress achieved in ensuring that ODA is used effectively, we stress the importance of democratic governance, improved transparency and accountability, and managing for results. We strongly encourage all donors to establish, as soon as possible, rolling indicative timetables that illustrate how they aim to reach their goals, in accordance with their respective budget allocation process. We stress the importance of mobilizing greater domestic support in developed countries towards the fulfilment of their commitments, including through raising public awareness, and by providing data on aid effectiveness and demonstrating tangible results;

IDDC collaborated with the UN Millennium Campaign to work together on including disability in the MDGs. As a result, we launched the website www.includeeverybody.org which acts as a portal for information about disability and the MDGs. A leaflet is available summarizing and promoting the website.

9. Conclusion

IDDC welcome the opportunity to feed into this consultation process. Our interpretation of Article 32 relates to international cooperation in its widest sense. We urge all forms of international cooperation between, for example: disabled people’s organisations and their members, non-governmental organisations at national, regional and global levels, Member States, National Human Rights Institutions, human rights groups, bilateral donors, the private sector, faith groups, universities and research academies, professional associations and United Nations agencies to name a few.

Importantly, the Inter-Agency Support Group of the UN for the CRPD was established in 2007 and can play a key role in inclusive development across its members, mainly UN agencies.

In conclusion, the following key points are essential to ensuring holistic inclusive development and international cooperation:

· The inclusion of persons with disabilities in the development of program lifecycle: design, implementation, monitoring and evaluation
· The participation of persons with disabilities in all activities, which may include taking positive action and providing reasonable accommodation

· Accessible planning and design new development cooperation projects, including adequate budgeting

· Promoting rights based development and a multidirectional geopolitical understanding of “development”

· Supporting development initiatives that are accessible, therewith barrier-free and do not exclude persons with disabilities

· Establishment of the principles of accessibility and inclusion as cross-cutting obligations

· Clear criteria for development projects related to inclusiveness and accessibility

· A firm commitment to non-discrimination of persons with disabilities

· Application of national standards and laws related to accessibility, inclusion and persons with disabilities to international cooperation

· Ensuring data, statistics and the monitoring persons with disabilities in international development programs and international cooperation efforts

· Implementation of the Millennium Development Goals inclusive of and accessible to persons with disabilities

· Research into the most effective ways to plan, implement, monitor and evaluate inclusive development in the framework of new aid modalities- Global Budget Support and Sector Support
Lastly, accountability and transparency by all stakeholders in fulfilling Article 32 is essential.

Endnotes:

� See �HYPERLINK "http://www.iddcconsortium.net"�www.iddcconsortium.net�

� Compare, Vienna Declaration and Programme of Action, Para 10: The World Conference on Human Rights reaffirms the right to development, as established in the Declaration on the Right to Development, as a universal and inalienable right and an integral part of fundamental human rights.

� Compare, Comprehensive and integral international convention to promote and protect the rights and dignity of persons with disabilities, A/RES/56/168.

� Implementation of the outcome of the World Summit for Social Development and of the twenty-fourth special session of the General Assembly, A/63/133, Para. 61.

� Compare, Covenant on Economic & Social Rights:

Article 2.1: Each State Party to the present Covenant undertakes to take steps, individually and through international assistance and cooperation, especially economic and technical to the maximum of its available resources, with a view to achieving progressively the full realization of the rights recognized in the present Covenant by all appropriate means, including particularly the adoption of legislative measures.

Article 11.1: The States Parties to the present Covenant recognize the right of everyone to an adequate standard of living for himself and his family, including adequate food, clothing and housing, and to the continuous improvement of living conditions. The States Parties will take appropriate steps to ensure the realization of this right, recognizing to this effect the essential importance of international co-operation based on free consent.

2. The States Parties to the present Covenant, recognizing the fundamental right of everyone to be free from hunger, shall take, individually and through international co-operation, the measures, including specific programmes, which are needed:

Article 15.4: The States Parties to the present Covenant recognize the benefits to be derived from the encouragement and development of international contacts and co-operation in the scientific and cultural fields.

Article 23: The States Parties to the present Covenant agree that international action for the achievement of the rights recognized in the present Covenant includes such methods as the conclusion of conventions, the adoption of recommendations, the furnishing of technical assistance and the holding of regional meetings and technical meetings for the purpose of consultation and study organized in conjunction with the Governments concerned.

� Compare, Convention on the Elimination of All Forms of Discrimination Against Women:

Article 14.1: States Parties shall take into account the particular problems faced by rural women and the significant roles which rural women play in the economic survival of their families, including their work in the non-monetized sectors of the economy, and shall take all appropriate measures to ensure the application of the provisions of the present Convention to women in rural areas.

2. States Parties shall take all appropriate measures to eliminate discrimination against women in rural areas in order to ensure, on a basis of equality of men and women, that they participate in and benefit from rural development and, in particular, shall ensure to such women the right:

(a) To participate in the elaboration and implementation of development planning at all levels;

� Article 17: States Parties recognize the important function performed by the mass media and shall ensure that the child has access to information and material from a diversity of national and international sources, especially those aimed at the promotion of his or her social, spiritual and moral well-being and physical and mental health.

To this end, States Parties shall: (b) Encourage international co-operation in the production, exchange and dissemination of such information and material from a diversity of cultural, national and international sources;

Article 23 (children with disabilities) 4. States Parties shall promote, in the spirit of international cooperation, the exchange of appropriate information in the field of preventive health care and of medical, psychological and functional treatment of disabled children, including dissemination of and access to information concerning methods of rehabilitation, education and vocational services, with the aim of enabling States Parties to improve their capabilities and skills and to widen their experience in these areas. In this regard, particular account shall be taken of the needs of developing countries.

� Article 22.2. For this purpose, States Parties shall provide, as they consider appropriate, co-operation in any efforts by the United Nations and other competent intergovernmental organizations or non-governmental organizations co-operating with the United Nations to protect and assist such a child and to trace the parents or other members of the family of any refugee child in order to obtain information necessary for reunification with his or her family. In cases where no parents or other members of the family can be found, the child shall be accorded the same protection as any other child permanently or temporarily deprived of his or her family environment for any reason , as set forth in the present Convention.

� Article 24.4. States Parties undertake to promote and encourage international co-operation with a view to achieving progressively the full realization of the right recognized in the present article. In this regard, particular account shall be taken of the needs of developing countries.

� Article 28.3. States Parties shall promote and encourage international cooperation in matters relating to education, in particular with a view to contributing to the elimination of ignorance and illiteracy throughout the world and facilitating access to scientific and technical knowledge and modern teaching methods. In this regard, particular account shall be taken of the needs of developing countries.

� Rule 21. Technical and economic cooperation

States, both industrialized and developing, have the responsibility to cooperate in and take measures for the improvement of the living conditions of persons with disabilities in developing countries.

1. Measures to achieve the equalization of opportunities of persons with disabilities, including refugees with disabilities, should be integrated into general development programmes.

2. Such measures must be integrated into all forms of technical and economic cooperation, bilateral and multilateral, governmental and non-governmental. States should bring up disability issues in discussions on such cooperation with their counterparts.

3. When planning and reviewing programmes of technical and economic cooperation, special attention should be given to the effects of such programmes on the situation of persons with disabilities. It is of the utmost importance that persons with disabilities and their organizations are consulted on any development projects designed for persons with disabilities. They should be directly involved in the development, implementation and evaluation of such projects.

4. Priority areas for technical and economic cooperation should include:

(a) The development of human resources through the development of skills, abilities and potentials of persons with disabilities and the initiation of employment-generating activities for and of persons with disabilities;

(b) The development and dissemination of appropriate disability-related technologies and know-how.

5. States are also encouraged to support the formation and strengthening of organizations of persons with disabilities.

6. States should take measures to improve the knowledge of disability issues among staff involved at all levels in the administration of technical and economic cooperation programmes.

� Rule 22. International Cooperation

States will participate actively in international cooperation concerning policies for the equalization of opportunities for persons with disabilities.

1. Within the United Nations, the specialized agencies and other concerned intergovernmental organizations, States should participate in the development of disability policy.

2. Whenever appropriate, States should introduce disability aspects in general negotiations concerning standards, information exchange, development programmes, etc.

3. States should encourage and support the exchange of knowledge and experience among:

(a) Non-governmental organizations concerned with disability issues;

(b) Research institutions and individual researchers involved in disability issues;

(c) Representatives of field programmes and of professional groups in the disability field;

(d) Organizations of persons with disabilities;

(e) National coordinating committees.

4. States should ensure that the United Nations and the specialized agencies, as well as all intergovernmental and inter-parliamentary bodies, at global and regional levels, include in their work the global and regional organizations of persons with disabilities.

� Compare the Principles and Elements for International Cooperation drawn up by the Mission of Mexico, as well as:

The Proposal by the International Disability Caucus

1. 	Ensure that resources are dedicated to eradicate the extreme poverty that face people with disabilities, their exclusion and the difficulties they face to obtain access to services.

Ensure that sufficient resources within existing and future development and other aid efforts are allocated towards helping people with disabilities and used towards the inclusion and empowerment of people with disabilities, the empowerment of disability organizations and their enhancement.”

Ensure that disability issues are fully integrated into all aspects in development policy, development programs, humanitarian and emergency measures in accordance with this treaty. All donors and recipients are obliged to ensure that all funds spent on generic and specific services, programs and infrastructure are inclusive of and accessible to people with disabilities at all levels of decision making, implementation and use.

JUSTIFICATION: The IDC underlines both, the necessity of the mainstreaming of all International Cooperation policies and programs, and the need of having specific programs that address the needs of people with disabilities. Moreover, we encourage including a provision that particularly mentions the appropriate use of existing funds for international cooperation: no International Cooperation funding should be used to create barriers for disabled people.

Programs of international co-operation should always take full account of the interests of persons with disabilities.

Representative organizations of persons with disabilities should always be consulted when developing international development projects and programs.

International co-operation programs should also give special attention to the establishment of the rights of persons with disabilities that are set out in the Convention.

The proposal by the International Disability & Development Consortium:

States Parties recognize that international cooperation between and among States is a fundamental element contributing to the inclusion of persons with disabilities and therefore agree to take appropriate measures in coordination with each other, as well as with international and regional organizations, specialized agencies and other stakeholders, particularly civil society and disabled people’s organizations, to realize the principles and purposes of this Convention. States Parties shall ensure that existing and future resources in the realm of international cooperation (in all aspects of development policy, development programs, humanitarian and emergency measures) and other aid efforts are inclusive of persons with disabilities, particularly that persons with disabilities are integrated in all stages of planning, decision making, implementation and evaluation, guided by the aim of empowering persons with disabilities and their organizations (and their full participation in all levels of society). Due regard shall be given to persons with disabilities living in poverty. International cooperation shall contribute to building inclusive societies by encouraging technical cooperation, including exchange of and access to scientific and technical knowledge, exchange of experiences, promoting research and application of accessible technologies and contribute to building capacities and raising public awareness on disability and the full and equal enjoyment of human rights and fundamental freedoms by persons with disabilities. The provisions relating to international cooperation do not in any way derogate from the obligations of States to fulfil their obligations under this Convention.

� A/63/133 - Implementation of the outcome of the World Summit for Social Development and of the twenty-fourth special session of the General Assembly, Para 61.

� Compare IDDC submission to Fifth Ad Hoc Committee: �HYPERLINK "http://www.un.org/esa/socdev/enable/rights/ahc5contngos.htm"�http://www.un.org/esa/socdev/enable/rights/ahc5contngos.htm�.

� “Inclusive development” refers to the participation of all stakeholders in development processes. The focus of this paper is inclusive development as it applies specifically to persons with disabilities.

� The term “rights-based development,” as understood in this paper, is consistent with the definition provided by the Office of the High Commissioner for Human Rights, compare: �HYPERLINK "http://www.unhchr.ch/development/approaches.html"�http://www.unhchr.ch/development/approaches.html�.

� Report of the Secretary General: Mainstreaming Disability in the Development Agenda, Commission for Social Development, E/CN.5/2010/6, Para 44.

� OHCHR, Frequently Asked Questions on A Human Rights Based Approach to Development Cooperation, Chapter II Human Rights and Development, �HYPERLINK "http://www.ohchr.org/Documents/Publications/FAQen.pdf"�http://www.ohchr.org/Documents/Publications/FAQen.pdf�.

� See above on the CRC and other core human rights treaties.

� 64th session of ESCAP.

� World Bank: Lord, J, Posarac, A, Nicoli, M, Peffley, K, McClain-Nhlapo, C, and Keogh, M (2010) Disability and International Cooperation and Development: A Review of Policies and Practices.

� SG Report on the World Programme of Action A/63/183, Para 4.

� SG Report on Realizing the MDGs for persons with disabilities A/64/180, Para 15 ff; Goal 8 was not included in that part of the Report.

� World Disaster Report Focus on Discrimination (Geneva, Switzerland, the International Federation of Red Cross and Red Crescent Societies, 2007).

� Realizing the Millennium Development Goals for Persons with Disabilities (A/RES/64/131).

PAGE
1

