[image: image1.png]Q

International Disability and
Development Consortium

International Disability and Development Consortium

A Statement to the Human Rights Council Resolution 7/23 “Human Rights and Climate Change”
12th December 2008

About this Statement

This statement is the work of IDDC’s Task Group on Conflict and Emergencies and is the result of wide consultation among IDDC member organisations. It puts the case to UNOHCHR for a new human rights based approach to tackling climate change which focuses on the rights of persons with disabilities. It concludes by calling for specific action.

Why a disability and human rights approach to tackling climate change?
Climate change has become one of the biggest political and development issues in recent years.
 It has been well established that poor people are more vulnerable to climate change due to transient and/or marginal living and working environments; a reliance on climate-sensitive sectors; combined with limited assets and social security.

Poverty has a strong disability dimension. One in five of people living on less than US$2 a day has a disability.
 The Millennium Development Goals cannot be met if disability is not taken into account – a fact noted by Secretary General Ban Ki Moon speaking on 3 December 2008, the International Day of Persons with Disabilities.

Therefore, climate change will mean that the already precarious situation of many persons with disabilities will further deteriorate due to their high levels of vulnerability and social exclusion However, to date no systematic research has been conducted analysing the effects of climate change on people with disabilities, with virtually no contributions by people with disabilities, their organisations or indeed from other international organisations working in the disability sector to this increasingly important debate. Therefore there is a distinct lack of evidence examining the potential negative impact that climate change may have on the quality of life of persons with disabilities.
The United Nations Office for the High Commission on Human Rights (UNOHCHR) has noted that climate change poses a direct threat to a wide range of universally recognised human rights. Globally, persons with disabilities remain amongst those most likely to have their human rights abused, challenged, unrealised or violated. The most recent UN human rights treaty, the UN Convention on the Rights of Persons with Disabilities, seeks to redress systemic human rights violations and social exclusion that are commonly encountered by persons with disabilities.
The UN Convention on the Rights of Persons with Disabilities (UNCRPD)

The United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) entered into force in May 2008.
 While there is no specific article on climate in the UNCRPD, Article 11 relates to the situation of people with disabilities during and after situation of risk and emergencies:

State parties shall take, in accordance with their obligations under international law, including international humanitarian law and international human rights law, all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including situations of armed conflict, humanitarian emergencies and the occurrence of natural disasters

A number of other Articles in the Convention can also be upheld, including Article 27 on Work and Employment, and Article 32 on International Co-operation:
1. States Parties recognize the importance of international cooperation and its promotion, in support of national efforts for the realization of the purpose and objectives of the present Convention, and will undertake appropriate and effective measures in this regard, between and among States and, as appropriate, in partnership with relevant international and regional organizations and civil society, in particular organizations of persons with disabilities. Such measures could include, inter alia:

a) Ensuring that international cooperation, including international development programmes, is inclusive of and accessible to persons with disabilities;

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

c) Facilitating cooperation in research and access to scientific and technical knowledge;

d) 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.

What can be done to facilitate a disability perspective into a human rights approach to tackling climate change?

The effects of climate change on water, agriculture, habitation, and human health will be far reaching and catastrophic for those who have the least capacity, including persons with disabilities, to withstand and respond to the threats of worsening water and food supplies and related health threats. For the vast majority of developing countries, facing a plethora of environmental and developmental needs and impacted by institutional and resource constraints, the need to integrate and link responses to the global climate change problem with other national environmental and development concerns is a policy imperative. Civil society institutions working in the disability sector must ensure that the interests of disabled people are recognised and promoted under such initiatives as one of the most vulnerable groups, in concert with women and children, older adults and other minority groups. This idea is being supported by a number of international climate change initiatives and internationals donors.
IDDC therefore calls for:
1. Full recognition and implementation of UNCRPD – specifically Article 32 on International Cooperation, to facilitate better links between climate change initiatives and persons with disabilities, their families, and their organisations.
2. Disability to be included in the United Nations Framework Convention on Climate Change (UNFCCC) work plan 2009

3. Support for the notion that new treaties under the UNFCCC umbrella should ensure that action taken in the context of adaptation, mitigation and technology transfer are in compliance with ALL existing human rights frameworks, including the Convention on the Rights of Persons with Disabilities.
4. Persons with disabilities to be included among the civil society actors contributing to the negotiation and review processes.
5. Disaster risk reduction methodologies and tools for scaling-up purposes, in particular for risk assessment and monitoring and early warning systems, are accessible and inclusive
6. Sufficient funding to support these mechanisms

About IDDC

The International Disability and Development Consortium is a global consortium of

 HYPERLINK "http://www.iddcconsortium.net/joomla/index.php/membership/about-our-members" \t "_blank" 20 non-governmental organisations supporting disability and development work in more than 100 countries around the world.
 The aim of IDDC is to promote inclusive development internationally, with a special focus on promoting the full and effective enjoyment of human rights by all disabled people living in economically poor communities in lower and middle-income countries.

The Conflict and Emergencies Task Group works to raise awareness among the main emergency relief providers and donor agencies about the interests and concerns of persons with disabilities. We seek to ensure that disability concerns are included in the preparation, design and implementation of emergency and humanitarian activities across the world, and that disabled people, disabled peoples organisations, and disability NGOs are consulted in the process.
For further detail please contact: Maria Kett, Assistant Director, Leonard Cheshire Disability and Inclusive Development Centre, University College London (m.kett@ucl.ac.uk)

� International Disability and Development Consortium, Rue Washington, 40, B-1050 Brussels

BELGIUM. Tel: +32 (0)2 644.43.23.

� HYPERLINK "mailto:info@iddcconsortium.net" �info@iddcconsortium.net�This e-mail address is being protected from spambots, you need JavaScript enabled to view it ��

� See UNDP (2 (7) Fighting Climate Change: Human solidarity in a divided world..

�� HYPERLINK "http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTPROGRAMS/EXTIE/0,,contentMDK:20292646~menuPK:546938~pagePK:64168182~piPK:64168060~theSitePK:475520,00.html" ��http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTPROGRAMS/EXTIE/0,,contentMDK:20292646~menuPK:546938~pagePK:64168182~piPK:64168060~theSitePK:475520,00.html�.

� See � HYPERLINK "http://www.IncludeEverybody.org" ��www.IncludeEverybody.org�. this is a joint initiative of IDDC and the UN Millennium Campaign

� http://www.un.org/disabilities/

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

PAGE
1
International Disability and Development Consortium Statement to Human Rights Council Resolution 7/23 “Human Rights and Climate Change”

Drafted by Maria Kett, Assistant Director, Leonard Cheshire Disability and Inclusive Development Centre, University College London

(m.kett@ucl.ac.uk).

[image: image2.png]

