Informal session on disability and poverty with special reference to the current economic crisis

New York, Thursday 3 September 2009 (3:00-5:00 pm)

Introduction
People with disabilities are more frequently and more severely affected by situations of poverty and extreme poverty. They are also one of the population groups most often affected by situations of structural poverty.

The few available statistics show that one of every five poor people is a person with a disability. This means that people with disabilities experience approximately double the incidence rate of poverty as compared to the general population. Additionally, the situation of poverty affected by developing countries is directly related to the fact that 80% of people with disabilities of the world live in the Global South.

Given these alarming figures it is easy to extrapolate that the current economic crisis has worsened the structural problems of poverty and extreme poverty affecting people with disabilities.

Fundamental causes of poverty among people with disabilities

The reasons why people with disabilities are overrepresented among the poor are many and complex. Let’s highlight some of the most important ones:

· The charity mindset - The low expectations and prejudice in society which link disability with lack of productivity and dependency of public and private charity

· Illiteracy - The high rate of illiteracy among people with disabilities and the low levels of education and professional skills, resulting from non-inclusive education systems, which creates a low skilled working force
· Lack of employment opportunities - The pronounced exclusion from the labour market, shown by high levels of unemployment, overrepresentation in low level and low paid jobs
· Lack of access to disability related supports - The lack of social protection systems that cover disability-related expenses, including technical aids or rehabilitation services, which need to be funded by the family unit leading almost inevitably to the poverty and social exclusion of the whole family unit

· Children with Disabilities and their families - The need for at least one family member to leave the labour market as a direct result of the lack of these services, with a consequent impact on the family income
· Poor access to information - The lack of physical, informational and communicational accessibility which isolates many people with disabilities both socially and productively

Persons with disabilities in the Millennium Development Goals (MDGs)

The recent DESA report to be presented to the 64th session of the General Assembly reminds us of the striking absence of persons with disabilities in the actions that are undertaken for the achievement of the MDGs.

This is not only a clear violation of the human rights of people with disabilities, but also prevents the achievement of the MDGs. Given that persons with disabilities constitute 10 % of the global population, the poverty reduction goal and the goal in the area of primary education, to cite just two examples, cannot be met without considering persons with disabilities.

Contribution of the CRPD

The international community must use the entry into force of the CRPD to bolster the focus on persons with disabilities in all international and national actions targeting the achievement of the MDGs.
The most relevant articles of the CRPD in this context are:

· Article 24, which establishes the right to education of all girls and boys with disabilities
· Article 26, which guarantees all persons with disabilities access to voluntary rehabilitation in their community
· Article 27 on access to work, including the access to microcredits and cooperative work

· Article 28 on adequate standard of living which includes references to the coverage of disability-related expenses and the access of persons with disabilities, especially women and older people, to programmes of social protection and poverty reduction strategies
· Article 32 on international cooperation, which should ensure that funds targeting the fight against poverty fully benefit persons with disabilities
Finally, it is important to remember the obligation of States to consult representative organisations of people with disabilities in all actions related to the implementation of the CRPD, which will require actions to empower, politically and socially, people with disabilities and their organisations.
Questions for the interactive debate:

1. Does your Government include people with disabilities as a priority group in your national strategy to combat poverty? What measures are directly targeted to this group? Are organisations of persons with disabilities consulted in the design of the national strategies to combat poverty? Are all persons with disabilities covered by these measures in line with article 1 of the CRPD?
2. Do persons with disabilities have access to the regular education and vocational training system in your country? Are there plans and programmes in place to promote inclusive education?
3. What measures does your Government have to promote the employment of people with disabilities, including those that promote the self employment of persons with disabilities (e.g., microcredits, telework)?
4. Do persons with disabilities have access within the social protection system to benefits that allow them to acquire technical aids and rehabilitation services? Are there support programmes available for families of persons with disabilities?
5. Do people with disabilities benefit from the development cooperation programmes that your country is implementing (donor countries) or benefiting from (recipient countries)? What can the UN system do to increase the focus on persons with disabilities in all its initiatives to combat poverty and especially within the framework of the MDGs?
Annex: Relevance of MDGs for people with disabilities

	Millennium Development Goals

	Status of People with Disabilities
	What This Means

	Eradicate Extreme Poverty and Hunger

	Over 1 billion people with disabilities and their family members live on less than $1 per day (World Bank)
	Without a job or an education people with disabilities cannot break the cycle of poverty.

	Achieve Universal Primary Education
	One third of the 77 million children out of school have disabilities (UNESCO)

	Teachers have not been properly trained, and inadequate resources are in place to ensure all children can go to school.

	Promote Gender Equality and Empower Women

	Only around 1% of girls with disabilities are literate (UNICEF)
	Responsibility of care giving falls disproportionately on mothers or female siblings resulting in even fewer opportunities for female family members to access schooling or employment.

	Reduce Child Mortality

	Mortality for children with disabilities may be high as 80% in countries where under five mortality as a whole has decreased to below 20%.

	The lives of infants with disabilities are often so undervalued that they are not cared for or fed as families struggle with meagre resources.

	Improve Maternal Health

	Women with disabilities face discrimination in receiving health care and often do not receive the medications and other supports they need. Mothers of children with disabilities are often abandoned by their partners making them more vulnerable to poverty and poor health conditions.
	Women face double discrimination – as people with disabilities or as mothers of people with disabilities.

	Combat HIV/AIDS, Malaria, and Other Diseases
	HIV/AIDS is a significant and almost wholly unrecognized problem among disabled populations worldwide.

	There are almost no sexual education programs targeted towards people with disabilities. The global literacy rate for people with disabilities is estimated to be only 3%, thus making sexual education and HIV/AIDS information difficult to disseminate, especially for those who are deaf and/or blind.

	Ensure Environmental Sustainability
	People with disabilities often live in makeshift housing with no access to adapted transportation.
	People with disabilities in slum conditions are often unable to ever leave their homes

	Develop a Global Partnership for Development
	Disabled People’s Organizations often lack the resources and/or capacity to engage in poverty reduction processes.
	Global partnerships for advocacy and development are needed to achieve full human and economic rights.

