Conclusions of Informal Session on Emerging Issue: The global economic crisis, poverty and the implementation of the Convention, co-chaired by the Permanent Mission of New Zealand and the International Disability Alliance

September 3rd 2009
The current situation can well be described as follows: poverty among persons with disabilities is a structural problem compounded by the current economic and financial crisis.
The Convention on the Rights of Persons with Disabilities is a human rights treaty and a social development tool and its entry into force should be seen as an opportunity to increase efforts to combat poverty among persons with disabilities. Most, if not all, of its articles are relevant in this context and should guide these efforts.

Examples were given by panellists as well as participants from the floor on how the current situation is impacting on persons with disabilities:
· Persons with disabilities losing their jobs as they are often the last to be hired and the first to be fired;
· Efforts to promote inclusive education are put to a halt;
· Reduction in social protection programmes are having a large impact on persons with disabilities and their families;
· Reduction in the support to programmes benefitting persons with disabilities, including those delivered by organisations of persons with disabilities

· Less attention paid to ensuring that any new infrastructure project meets accessibility requirements;
It is therefore extremely urgent to increase efforts to ensure that the current crisis does not result in drawbacks in policies and programmes to promote the rights of persons with disabilities.

Examples were also given on how structural poverty impacts on children with disabilities, who are discriminated within their own families which prefer using limited resources to give food and education to their non disabled children. Participants were also reminded that structural adjustment programmes have often included measures which have had very negative impacts on persons with disabilities and their families.
In the absence of specific efforts, persons with disabilities will not only be affected by the current crisis but will also continue face its consequences once the crisis is over.

One of the main root causes of this situation is stigma and prejudice in society which continues to see persons with disabilities as non active contributors to society. Policies and programmes benefitting persons with disabilities need to be seen as an investment and not as an expense.

The lack of available statistics on persons with disabilities is a clear barrier to efforts to increase attention to persons with disabilities in the Millennium Development Goals. More efforts need to be made to increase statistical evidence on the situation of persons with disabilities.
In order to address this situation, it is important that persons with disabilities will be seen as part of all economic stimulus packages and other measures that are being put in place to overcome the current crisis. The current crisis should be seen as an opportunity to step up efforts to mainstream persons with disabilities in all poverty related initiatives. A good example was given by the World Bank on the recently established Rapid Response Fund which provides grants to least developed countries, grants which should benefit also persons with disabilities.

Three elements were identified and progress on these would significantly improve the situation:

Employment: meaningful employment for persons with disabilities consistent with human rights values.
Culture: attitudes against persons with disabilities must be changed and they need to be seen as active contributors to the economic development of their societies
Education is a key element for the social inclusion of every person in society. The alarming figures given of low enrolment rates and high levels of illiteracy not surprisingly lead to unemployment or very low levels of employment.
In terms of concrete actions to be undertaken, panellists and participants suggested actions addressing both the impact of the current crisis as well as the structural problem:

· It is important to ensure that persons with disabilities will be taken into account in all initiatives that are being promoted at UN level as well as at national level to overcome the current economic and financial crisis.

· Efforts need to be made to increase attention on persons with disabilities in all Millennium Development Goals related efforts and first steps could be taken by including persons with disabilities in the relevant resolutions to be adopted in the upcoming General Assembly, as well as in the 2010 review conference on the MDGs.
It was suggested by some representatives of States Parties and civil society that these proposals for action by the UN and States could be included in a statement to be adopted by the current Conference of States Parties.
This concludes my presentation of the summary of discussion at the informal session.

The issues under consideration at the informal session are very important. On behalf of IDA I would therefore like to take the opportunity to reiterate the proposals made by the IDA CRPD Forum:
· That all UN specialized agencies, funds and programmes fully contribute to the implementation of the CRPD and to the promotion of the rights of persons with disabilities in all initiatives related to the Millennium Development Goals.
· That all bilateral and multilateral development cooperation agencies actively include in their programmes the rights of persons with disabilities, in accordance with article 32 of the CRPD.

· That all States include persons with disabilities as a priority group in their national plans to fight poverty, and that they include organisations of persons with disabilities in the design, implementation and monitoring of these plans.

