Latvian Presidency of the Council of the European Union

 High Level Meeting on Disability
Keynote speech by Catalina Devandas, Special Rapporteur on the Rights of Persons with Disabilities

11 May 2015, Riga (Latvia)
Panel discussion I – Towards disability policies based on the human rights model
Excellencies,
[Honourable Ministers],
Distinguished guests,
Ladies and gentlemen,
It is an honour for me to participate in this High Level Meeting on Disability. I would like to congratulate the Latvian Presidency for reinstating this excellent initiative. This conference constitutes an important opportunity for the European Union to take stock of its experience, as well as to assess the progress and the challenges faced since it concluded the UN Convention on the Rights of Persons with Disabilities. This panel discussion is also a great opportunity to reflect together on the next steps required by the EU to ensure the participation of Europeans with disabilities, as equal members of society, in full compliance with the Convention.
From the onset, let me share with you that the disability community is very pleased that the innovative character of Article 44 of the CRPD enabled the conclusion of this Convention by the European Union, which is the first regional integration organization ever to join a UN treaty. This constitutes a landmark achievement that will certainly contribute to a strengthened universal recognition of human rights.
The convening of this High Level meeting is very timely, given that the Committee on the Rights of Persons with Disabilities has recently adopted the List of Issues in relation to the initial report of the EU, which will be followed by the interactive dialogue at the Committee’s next session in September, when the concluding observations will be adopted. I am keen to follow these discussions closely, as well as the subsequent implementation by the European Union of these recommendations.

The European Union is a key international supporter of the promotion and protection of the rights of persons with disabilities. It has not only played a leading role in the negotiation process resulting in the adoption of the CRPD, but since its entry into force, the EU has been proactively engaged in all international debates and processes, including on the creation of the mandate that I represent today, the first United Nations Special Rapporteur on the Rights of Persons with Disabilities of the Human Rights Council.
I am very pleased to highlight the considerable progress made by the European Union and the central role it has played to promote and protect the rights of Europeans with disabilities, through the development of a comprehensive normative framework, instruments and policies. These include: the European Disability Strategy 2010-2020, the Employment Equality Directive 2000/78/EC, the new Common Provision Regulation for the European Structural and Investment Funds (Regulation 1303/2013) and the different passenger’s rights regulations. Additionally, the European Union is in the process of adopting the Equal Treatment Directive (Article 19 Directive) and the European Accessibility Act, which are crucial legislation to enable the implementation of the CRPD.
While acknowledging these positive steps, I believe that more efforts are required to ensure the EU’s compliance with fundamental provisions of the CRPD, and the translation of these obligations into practical and concrete measures to be implemented across its member States.
In my view, the EU should take additional steps to implement core CRPD obligations with regards to the enjoyment of:
· Legal capacity, on an equal basis with others, in all aspects of life (Art. 12);
· Liberty of movement and nationality (Art. 18);
· Living independently and being included in the community (Art 19);
· Inclusive education (Art. 24) and employment (Art. 27);
· Social protection (Art. 28); and

· International cooperation (Art. 32).
As I don’t have the time to elaborate on each of these issues, I will focus on those which, in my view, would require your most urgent attention and action.
1. Living independently and being included in the community (Article 19)

The European Union funding instruments are key assets to promote the participation of persons with disabilities in their communities, for instance by supporting the transition from institutional to community-based services. However, if improperly used, they could lead to further violations of the rights of persons with disabilities. For instance, strong concerns have been raised about the use of the European Structural and Investment Funds to create new residential institutions that led to the further segregation and social isolation of persons with disabilities. The adoption of Regulation 1303/2013 by the EU is a welcome development, as a precondition to ensure the existence of administrative capacity for the implementation and application of the CRPD in the field of ESI Funds, but alone is not sufficient. More needs to be done to monitor the implementation of projects financed through ESI Funds, in order to guarantee full compliance of this Regulation and of article 19 of the CRPD. In other words, European funding should never be used to support the creation of new institutions.

In addition, limitations to the freedom of movement of Europeans with disabilities, due to the non-transferability of their disability support benefits, stand in stark contrast with those situations where persons with disabilities are transferred into institutions in neighbouring countries because of the lack of support services in their own communities.

Furthermore, it is of utmost importance that the EU combats discrimination of Europeans with disabilities when exercising their legal capacity, which is a sine qua non condition to guarantee their enjoyment of the full range of EU rights on an equal basis with others.
2. Education (Article 24)

The European Union is in a privileged position to encourage cooperation among its States and to support their actions with regard to inclusive education. As you know, inclusion is a key element to ensure quality education for all, and the lack of access to regular education leads to marginalization from society.

Nonetheless, the implementation of obligations resulting from article 24 of the CRPD varies significantly across the European Union. While some States have substantially promoted inclusive education for children and adults with disabilities, others still operate under systems where segregation and exclusion from regular schools is the rule. Additionally, in many countries it is necessary to increase access and quality of education for specific groups, such as autistic children.

Let me also reiterate the recommendations recently made by various experts during the Day of General Discussion of the CRPD Committee on the right to education, advocating against the use of evaluation and ranking systems as they can lead to the exclusion of children with learning challenges, including children with disabilities. Instead, it is suggested to promote a system where the quality of inclusive education could be measured and which could guide education policies. The European Union could take the lead in encouraging the creation of such alternative ranking systems, and use existing EU funding instruments to support Member States to transform their educational systems.

3. Work and employment (Article 27)

Despite the existence of strong EU legislation (Employment Equality Directive 2000/78/EC), in most countries the employment rate of persons with disabilities remains very low and discrimination is widespread. According to experts, one reason would be that resources are invested primarily in sheltered workshops (i.e., to work in segregated environment, mostly without proper contracts) and generic vocational training (which fail to provide real entry to the labour market), rather than in supported employment (i.e., the placement of persons with disabilities, with support, into jobs on the mainstream labour market) which proved to be more effective.

Moreover, the experience of many EU countries shows that the way in which disability benefits are designed has a clear impact on the participation of persons with disabilities in the labour market. Further reflection is therefore required to ensure that social protection systems not only provide adequate income to persons with disabilities who cannot work, but that they also adequately cover disability-related extra costs for those who can work.

In relation to discrimination, while the denial of reasonable accommodation as a form of discrimination is part of the EU legal framework since 2000, this is still largely an unknown concept to many and more efforts are required to make this important element of anti-discrimination policies really effective. The EU experience in this area could be shared with other State parties to the CRPD who may face similar challenges to its effective implementation.

Lastly, an important issue that deserves attention is the need for better government policies to promote the employment and the return to work of people with mental health conditions, as highlighted in the conclusions of the recent OECD High Level Forum on mental health and work.
4. Social protection (Article 28) and the effects of austerity measures

While social protection schemes for persons with disabilities should be a response to economic crisis, in Europe these have been strongly affected by fiscal adjustments. In fact, available research shows that persons with disabilities were among the most hardly hit by significant budget cuts over the last few years - which included reductions in disability pensions, individual budgets, funding for community-based services and inclusive education budgets - thus reversing some of the gains of the previous periods. Without social protection, the right to live independently and be included in the community will never become a reality.
5. international cooperation (Article 32)

While commending the positive steps undertaken by the European Union towards a more inclusive international cooperation, there is a need for stronger action to fully mainstream the disability rights perspective into the “European External Action Aid”. For instance, the EU could adopt safeguards and conditions to ensure that all its international cooperation efforts are fully inclusive and do not result in the creation of new barriers for the participation of persons with disabilities. In this regard, the Post-2015 development agenda represents a window of opportunity to further advance the inclusion of persons with disabilities in EU development cooperation efforts. Another area in which the EU could make a significant contribution is to ensure that persons with disabilities are fully included in all humanitarian initiatives funded through its external aid. Article 11 of the CRPD reminds us that persons with disabilities are particularly vulnerable in situations of emergency.

In my capacity of UN Special Rapporteur on the rights of persons with disabilities, I am mandated to develop a dialogue and to consult with States and other actors on the realization of the rights of persons with disabilities, including by providing technical assistance and making recommendations on how to better promote international cooperation and the inclusion of persons with disabilities both as agents and beneficiaries of development processes. In this regard, it would be very important that the EU also remains engaged to support and advance processes for the advancement of persons with disabilities in developing countries.
Opportunities

Finally, I would like to highlight two immediate opportunities that the EU could seize to further advance the implementation of the CRPD:

· As both the “Disability Strategy” and the “Strategy Europe 2010-2020” will be revised in the course of 2015, these revisions should take into consideration the recommendations that will be made by the CRPD Committee, in consultation with persons with disabilities and their representative organizations, at its next session;
· Conclude the Marrakesh treaty, which would enable to greatly advance the right of blind people to access information and knowledge.
In closing, I would like to stress the relevance of this High Level meeting and the need to continue this dialogue on how to better advance with the implementation of the CRPD in the EU during and beyond this event.
I look forward to the forthcoming discussion. Thank you.
6

