OHCHR report: The role of international cooperation in implementing the UN Convention on the Rights of Persons with Disabilities.
(1) The existence, scope and content of policies and/or guidelines adopted at national level to guide international cooperation in support of the Convention.
· The UK Government remains committed to promoting and protecting human rights for all people throughout the world, without discrimination on any grounds. We believe that everyone, including disabled people, should be free to enjoy the rights and freedoms to which they are entitled.
· The Coalition Government's programme for UK Government includes a commitment to support actions to achieve the Millennium Development Goals (MDGs). This includes a focus on the rights of women, children and people with disabilities to access services.

(2) Forms of international cooperation at bilateral and multilateral level that, as a complement to national efforts, can play a key role in assisting the realisation of the Convention at national level.
· Disability rights form a part of the UK’s human rights work overseas. Through bilateral and multilateral engagement, the UK promotes the UN Convention on the Rights of Disabled People and raises the profile of disability issues globally. The Government is committed to advancing disability rights through the UN and other international organisations and works on the basis that it needs to ensure that international commitments are translated into concrete actions on the ground..
· In the EU, disability issues - like other grounds for combating discrimination - are genuinely cross-cutting issues that impact on a number of different areas of business. In November 2009, EU Ministers adopted a decision allowing the European Community to become a party to the Convention, as a Regional Integration Organisation within the areas of its competence, forming an integral part of the Community’s legal system. Many of the final details of this arrangement will be addressed in a separate Code of Conduct currently being finalised by EU partners.
(3) Examples of engagement in international cooperation and assessment of their impact on promoting the realisation of the Convention.
· The UK Government – the British Foreign & Commonwealth Office (FCO) and the Department for International Development (DFID) works through its multilateral partners to support the implementation of the CRPD (as in paragraph 2). The Government provides core funding, and funding at country level, to UN agencies to support their operational and advocacy work with vulnerable groups, including people with disabilities.
· We also work through Civil Society Organisations:

· Disability Rights Fund which supports Disabled People's Organisations (DPOs) in the global south and in Eastern Europe in the ratification, implementation and monitoring of the Convention of the Rights of Persons with Disabilities at country levels.
· DFID and the FCO hold a number of central funds, including the Human Rights and Democracy Fund, the Civil Society Challenge Fund and the Partnership Programme Arrangement scheme.
· UK (DFID and FCO) will also work through its bilateral programmes to government and non-government organisations in the countries where it works. These projects range from service delivery projects, to capacity building and constitutional reform projects. Just a couple of examples are:

· In Nigeria, DFID has supported the umbrella body of disabled peoples’ organisations (DPOs) and the participation of disabled people to engage with the constitutional reform processes, and influence legislation on protecting the rights of persons living with disabilities. Support also includes building the capacity of DPOs for HIV and AIDS programming.
· In Azerbaijan, the UK has funded a World Vision (WV) project, in partnership with a local NGO, Azerbaijan Volunteers’ Public Union (AVPU), to advocate for the rights of disabled people through a series of public campaign and lobbying activities designed to inform the public, stakeholders and decision-makers about the rights afforded under the CRPD.

