	[image: image7.jpg]DET KONGELIGE BARNE-, LIKESTILLINGS-
OG INKLUDERINGSDEPARTEMENT

D

	The Royal Ministry of Children, Equality and Social Inclusion

[image: image7.jpg]

	United Nations High Commissioner for Human Rights

registry@ohchr.org

	

	Your ref
	Our ref
	Date

	CM/SL/is
	201005110-/CBK
	07.10.2010

	

[image: image1.emf]
Our Ministry of Foreign Affairs has asked us to reply to your request of 5. August 2010 to the Norwegian Permanent Mission in Geneva.

[image: image2.emf]
Norwegian disability policy is very much in line with the Convention, and even if we have not yet ratified it, we have in reality been in the process of implementing it for many years already.

Most legislation required by the convention is already in place. A new law on legal competence and guardianship has to be implemented before we can ratify, since this is about a civil right.
Norwegian disability policy has been mainstreamed. Hence relative budgetary allocations are not available.

[image: image3.emf]
Awareness-raising on anti-discrimination and accessibility legislation is a major challenge.

[image: image4.emf]
Some years ago Norway adopted a policy to mainstream disability in international cooperation, but it is not thoroughly implemented. It is due for evaluation. So far only a small fraction of the Norwegian development assistance is directed towards persons with disability. We are preparing a regulation requiring that all NGO development projects that receive government support must be disability inclusive. A similar regulation for bilateral government aid is also under consideration.
[image: image5.emf]
[image: image6.emf]
Inclusion of persons with disabilities constitutes a part of our international promotion of human rights, which has a budget allocation of NOK 187 mill (USD 32 mill) for 2010. The same goes for our promotion of women’s rights. Budget allocation NOK 300 mill (USD 51 mill) for 2010.

Norway supports development cooperation between our national disability organisations and disability organisations in developing countries. The main purpose is strengthening disability organisations in developing countries, to enable them to promote the rights of persons with disabilities. Budget allocation about NOK 78 mill USD 13 mill). We consider this an essential part of our efforts to implement article 32 of CRPD. We support the Global Partnership for Disability and Development.
Our work against cluster-bombs and landmines is also part of our disability efforts. We have financed a great number of actions to clear up minefields and to support victims of landmines.
We give substantial support to the UN Special Rapporteur on Disability, who has an important task in promoting implementation of the convention. When we learnt earlier this year that his work is seriously underfinanced, we contributed to the trust fund, and we seconded to him a senior civil servant with comprehensive experience of disability policy.
Yours sincerely,
Inge Ovesen

Christian B. Kielland

	Postal address
	Office address
	Telephone
+47 22 24 90 90

Vat no.
972 417 793
	Department of Family Affairs and Gender Equality
Telefax
+47 22 24 27 18
	Our officer

	PO Box 8036 Dep
	Akersgt. 59
	
	
	Christian B. Kielland

+47 22 24 85 64

	0030 Oslo
	
	
	
	

	
	
	
	
	

	Page
	2

