The role played by international cooperation in support of national efforts for the realization of the purpose and objectives of the Convention on the Rights of Persons with Disabilities
UNDP contribution to OHCHR Study

15 October 2010
1. Actions at national and regional level

Key measures at national level to implement CRPD
Human Resources:

At the country level, several UNDP country offices are conducting accessibility audits and improving the accessibility of facilities and services of the United Nations system. In Serbia, for example, UNDP supported the production of Accessibility Rules Implementation Guidelines that serves as a source of information on accessibility measures and standards of new and renovation of existing building. UNDP Croatia has given a Best Employer Award and found that this is a good way to raise awareness about employment of persons with disabilities.
Programming:
Experiences at country level have been varied and an initial effort is currently being made at HQ to compile information on previous or on-going country-level work. Our initial information shows the following:

· The most active region in terms of country level work, is Eastern Europe and CiS. A strong driver in this region has been the social inclusion agenda of the European Union.

· As with other mainstreaming efforts there are essentially two kinds of work (‘twin-track approach’): disability specific interventions and mainstreaming of disability issues and rights into other areas of work (e.g. on governance, poverty reduction, environmental sustainability)
· Work includes different types of activities such as:
· Data information, collection and analysis;
· Advocacy and promotion of CRPD;
· Inclusion of disability into national legislation, policy and planning, incl. employment;
· Capacity development of PWD and DPOs;
· Capacity Development of national and local governments;
· Access to information and physical accessibility;
· Disability in specific circumstances (e.g. gender, age, conflict)
Examples of country level work:
· In Serbia UNDP provides support to persons with disabilities mainly through the project 'The Right to Live in a Community: Social Inclusion and Persons with Disabilities' which advocates for a social model of disability and a human rights based approach to disability. The national legal framework guaranteeing the rights of persons with disabilities is reviewed in the light of the Convention. This project contributes to the development of good practice and support services in the area of foster care, inclusion and employment, and will be an evidence-based contribution to setting up and expanding community support services, developing criteria and standards of support and harmonizing national legislation with international regulations.

· UNDP in Uzbekistan and the Ministry of Labor and Social Protection of Population jointly launched a project, ACCESS - Accessibility, Civic Consciousness, Employment, and Social Support for persons with disabilities, an initiative that aims at improving the social status and opportunities for persons with disabilities in Uzbekistan. One of the main goals of the project is to form a positive image among the public of disability and raise public awareness about the hurdles persons with disabilities face. The project is also engaged actively in promoting accessible environment and creating a system of social support to employment of persons with disabilities in the country.

· UNDP along with the ILO and the Government of Ukraine have implemented a project called “Social Inclusion of People with Disabilities through Access to Employment”, which runs from September 2008 till September 2010. The project aims to strengthen the institutional capacity of the Public Employment Service and its partners in provision of employment of people with disabilities. It provided improvement and dissemination of a methodology for the Public Employment Service and its partners on employment provision for people with disabilities, recommendations for harmonization of national legislation regarding hiring people with disabilities in Ukraine, enhancement of capacities of the Public Employment Service to provide services to disabled jobseekers, improvement of system of monitoring, and increased public awareness.

· In Turkmenistan, UNDP along with the Deaf and Blind Society has been implementing a pilot project aimed at better integrating visually and hearing impaired people into social and economic life, which is to be completed by December 2009. As a result of advocacy made by this project, Turkmenistan in September 2008 acceded to the Convention of the Rights of People with Disabilities and received a Government’s request for assistance in CRPD implementation. The UNDP country office in Turkmenistan has already drafted a concept note for a future Joint Programme on disabilities.

· UNDP is providing assistance to Kuwait – a country that plays a leading role in the area of disability in the Arab region. Technical assistant was provided to NGOs in Kuwait for testing, inclusion, training, intervention, outreach experts, and building capacity among beneficiaries. UNDP’s efforts have contributed to the current law being discussed in the National Assembly regarding persons with disability and the need to establish the Public Authorities for Persons with Disabilities.

· In Liberia, UNDP is supporting the engagement of civil society organizations, including organizations of PWD (DPOs), in the monitoring of the implementation of the country’s Poverty Reduction Strategy (PRS), e.g. by supporting DPOs in raising awareness of the CRPD and the content of Liberia’s PRS amongst PWD and in conducting surveys to assess service delivery at local level.

· In Bulgaria, UNDP has assisted the creation of Social Services against New Employment (SANE), a project aims to develop and test a viable operational modality for the decentralization of social services in Bulgaria. The project provides access to the Social Assistant service to vulnerable people (permanently disabled or seriously ill people) while generating employment to persons as Social Assistants, who after an appropriate training provide social services to those in need. It is expected that the project will contribute to the development of a long-term national policy, supported by an appropriate legislative and financial framework to guarantee the transition from institutionalized social services towards community-based social services.

· The UNDP in Belarus, along with many stakeholders, has implemented the project “Assistance to Belarus in joining the Convention on the Rights of Persons with Disabilities (PWD) and its implementation” which is a staged process to develop a system to monitor changes in the lives of persons with disabilities and the impact of social protection interventions.

Bilateral and multilateral international cooperation to support CRPD

At the regional level, UNDP recently released its report ‘Pacific Sisters with Disabilities: At the Intersection of Discrimination’. The study aims to identify the issues and challenges faced by women and girls with disabilities in the Pacific and to analyze social and economic factors impacting on their human rights.

UNDP organized the 2nd regional workshop “Persons with Disabilities – the Role of UNDP” in Montenegro, 23-24 April 2009. The workshop brought together UNDP Country Office Focal Points for persons with disabilities from Western Balkan (Croatia, Serbia, Bosnia and Herzegovina, Macedonia, Montenegro) Uzbekistan, Cyprus, Russia, UNDP Bratislava Regional Center, as well as the representatives of the OHCHR, UNICEF, UNHCR, and national stakeholders from Montenegro to exchange information on inclusive programming and explore potential for joint programming.

In the Arab states region, UNDP is the lead agency in a UN Joint Programme (with WHO, ILO, UNICEF) that technically assists the Government of Egypt (GoE) and works with experts from the Arab region in the implementation of the ratified UN Convention on the Rights of Persons with Disabilities (CRPD). UNDP is also supporting the Arab Organization for Disabled People (ADOP) in promoting a dialogue amongst activists, media and government officers over the UNCRPD. ADOP is a coalition of organizations of disabled people in the Arab world whose main objectives are to represent and promote the rights of disabled people in the region, to network in the Arab world and internationally, and to help disabled people to better represent themselves in their national countries.

2. International cooperation at bilateral and multilateral level to assist the realization of CPRD

UNDP is an active member of the Inter-Agency Support Group on the CRPD and as such has contributed to the development of the IASG/UNDG’s Guidance Note for United Nations Country Teams and Implementing Partners on “Including the rights of persons with disabilities in United Nations programming at country level”.

UNDP’s internal Task Force on Disability has made progress in addressing disability issues in UNDP’s corporate systems:

Human Resources

Recruitment:

· A disability awareness online training has been completed (see demo at http://www.undp.org/disability-course-demo/) . The Training is now mandatory for all staff and teaches awareness raising and steps to take for inclusive employment by going through an illustrative recruitment process in a fictitious Country Office.

 It is available to other organizations in generic form on a cost recovery basis.

· Disability mainstreamed in all key HR policies (incl. vacancy announcements)

Accessibility:

· Study of all UNDP HQ facilities conducted;

· for Country Offices, Premises Relocation Committee agreed to work on guidelines for physical accessibility for relocating offices

· IT: Gradual migration to a document management system planned that improves accessibility for PWD

Policy and programming

Knowledge sharing

UNDP hosted a blog-based discussion “Inclusion and Disability” from June to August in 2008 to discuss conceptual, programming and human resource-related issues. After two months, 279 subscribers and 51 comments posted on the blog. Participants shared examples from many different countries, particularly from Central and Eastern Europe and the CIS, as well as from Africa. An online workspace for disability-related discussions was created and continues to serve as a platform for information sharing and networking.

UNDP Programming Guidelines

UNDP is working with the International Disability and Development Consortium (IDDC), a global consortium of disability and development organisations, to develop guidelines to apply the Convention on the Rights of Persons with Disabilities to UNDP programming. While the UNDG/IASG guidance note focuses on considerations for programming at the stage of UN/UNDP medium-term planning instruments such as CCA/UNDAF/CPAP, the value-added of the UNDP-specific guidelines will be in its emphasis on rich examples of disability programming in UNDP or elsewhere and lessons learned from these experiences. The focus of these guidelines will be on practical project/programme development and implementation rather than strategic planning.

� The information provided in this submission only provides an overview and examples of UNDP’s work around disabilities. Especially with regards to work at the country level, it does not reflect comprehensively the support UNDP that country offices provide.

PAGE
1

