[image: image1.png]Ulilte for el
) \ <
childrem U f m/

\@

[image: image2.png]

NYHQ/OED/2010

subject: The UN High Commissioner for Human Rights seeking inputs to study on international cooperation in support of national efforts for the realization of the purpose and objective of the Convention on the Rights of Persons with Disabilities
date:
11/3/2010
This submission by the United Nations Children’s Fund (UNICEF) contributes to the preparation by the Office of the High Commissioner for Human Rights (OHCHR) of a study on international cooperation in support of national efforts for the realization of the purpose and objective of the Convention on the Rights of Persons with Disabilities (as per Human Rights Council resolution 13/11 entitled “Human Rights of Persons with Disabilities: national implementation and monitoring and introducing as the theme for 2011 the role of international cooperation in support of national efforts for the realization of the rights of persons with disabilities”).

1. Key measures adopted at national level to implement the Convention on the Rights of Persons with Disabilities (CRPD), and relative budgetary allocations
Albania: The UNCT in Albania supports the rights of persons with disabilities by: (1) advocating for ratification of the CRPD; (2) including promotion of disability rights in programmes and projects; (3) following up on recommendations of the Committee on the CRPD.

While there has been recent progress in relation to protection of the rights of persons with disabilities, many still face social exclusion. According to latest (2006) statistics, there are a total of 75,040 persons with disabilities, 44,794 of whom are under 21 years old. Children with disabilities are often at very high risk of being excluded and are also particularly vulnerable to abuse, exploitation and neglect.

In January 2005, the Council of Ministers approved a National Strategy for People with Disabilities. This strategy was revised in September 2006. The strategy aims to ensure equal opportunities for persons with disabilities, including children. Although the Strategy views disability from an overall perspective and not particularly from the child’s perspective, it places strong emphasis on measures to prevent disabilities, starting from early childhood. It also provides for child rehabilitation and integration measures by creating conditions for them to attend school, to participate in social life and to prepare for the future.

Albania signed the Convention on the Rights of Persons with Disabilities in 2009. The Government announced that the Convention will be ratified before the end of 2010. The Government will need to complete the process of ratification and will have to amend the legislation to comply with these international standards. With the National Strategy on Persons with Disabilities in place, the Government has expressed interest in cooperating with international organizations to ensure implementation of these standards and to ensure tangible results for men and women, girls and boys with disabilities. The Government has not yet signed the Optional Protocol.

Law No 9355 dated 10.03.2005 “On social assistance and services”, amended, supports with allowances and services persons with physical, sensory, intellectual, and psycho/mental disabilities which are congenital or were acquired through accidents, temporary or permanent illnesses, and did not result from an employment related cause. This law combines cash payments with preventive, rehabilitation and integrating services in residential, daily, public or private centres or in families.

In terms of social protection, disability allowances have increased in recent years from 43,100 people covered in 2000 to 62,142 in 2006 with real expenditure almost doubling.
 In addition, in 2006, 40,000 people with occupational disabilities were covered.

The UN is not aware of any measure taken in relation to budget allocation after the signing of the Convention.

The Government’s plan for the ratification process comprises at the minimum:

· Integral Law/Disability Act

· Necessary amendments in existing legislation

· Action Plan for implementation/awareness-raising

· Budget implications

Armenia: A national commission was established in 2008, chaired by the Minister of Labour and Social Issues (MOLSI), which aims to support equal rights and equal opportunities for persons with disabilities. Regional commissions for the issues related to people with disabilities have been created in all regions of Armenia.

Parallel to the process of the ratification of the Convention, the Government initiated the revision of the Law of Armenia on "Social Protection of Persons with Disabilities". The aim of the new law is to fully comply with the provisions of the Convention and will be renamed as a Law on "Protection of the Rights and Social Inclusion of Persons with Disabilities".

New standards for the definition of disability are being developed by the MoLSI, in which the social model versus the medical model will be applied. The Government is allocating more than AMD 1,000,000,000 (USD 1 = AMD 365) annually for providing different services to persons with disabilities.

Burkina Faso: UNICEF has been working on disability issues in Burkina Faso since 1999, with substantive programmatic actions starting in 2006. Key UNICEF activities include:
· Advocacy for legislation that protects people with disability, including children.
· UNICEF has entered a strategic partnership with the Burkina Faso Federation of Associations for the Rights of People with Disabilities (Fédération burkinabé des associations pour la promotion des personnes handicapées -FEBAH). UNICEF’s support has focused on the development of operational capacities, carrying out specific studies on disability and actions to raise national and regional awareness on disability issues.
· UNICEF substantively contributed to the organization of the International Forum on Disability in Burkina Faso (November 2008).
· UNICEF has engaged with the Government and other partners in the elaboration of the Strategic Policy Framework promoting the rights of people with disabilities, along with a 3-year Programme Budget and Action Plan covering 2010-12.
· UNICEF ensures financial support for delivering integral care to children with disabilities in Burkina Faso by supporting the Association of Parents of Encephalopathic Children (l’Association des parents d’enfants encéphalopathes -APEE), the International Tierno and Mariam Foundation (La Fondation internationale Tierno et Mariam -FITIMA) and Handicap International (HI).
· Since 1999, when UNICEF first started working on disability, a total of approximately 450 000 USD has been invested in this domain, in addition to in-kind material support.
· The Government ratified the Convention on the Rights of Persons with Disabilities last year (2009). Budgetary allocations are around 5 000 000 Fcfa per year.
· A law for the promotion and protection of the rights of persons with disabilities was adopted in 2010.
Cambodia: The Government of Cambodia signed the Convention on the Rights of Persons with Disabilities and its Optional Protocols on 1 October 2007. A technical Reference Group has been established to prepare the legal document for ratification.

National Law on Promotion and Protection of the Rights of Persons with Disabilities declared by Royal Decree dated 3 July 2010.

National Plan of Action for Persons with Disabilities including landmine/ERW Survivors 2009-2011, approved by Prime Minister in February 2009.

Sub-decree on Quota on Employment of Persons with Disabilities approved and to be signed in coming months.

Sub-decree on the Organization and Function of the Disability Action Council approved by Prime Minister on 21 June 2010.

Sub-decree on the Organization and Function of the Disability Foundation has been submitted to the Office of the Council Ministers.
The National Strategy for Rural Water Supply, Sanitation and Hygiene (RWSSH) 2010-2025 includes mainstreaming disability among the 11 principles. It specifies that development and provision of RWSSH services shall conform to the Law on the Protection and the Promotion of the Rights of Persons with Disabilities (2009). All organisations should mainstream disability in the development and provision of services, including in management, monitoring and evaluation. This includes the process of assessing the implications for persons with disabilities of any planned action, including legislation, policies or programmes, in any area, at all levels. Thus, the needs of persons with disabilities in the provision of water supply and sanitation services and hygiene promotion should be considered throughout all stages of the project cycle.

The Policy and Master Plan on Education of Children with Disabilities were approved in 2008 and 2009 respectively, with the main goal to ensure access to equitable and quality inclusive education. The Education Strategic Plan (ESP) 2009-2013 also aims to improve quality of education by: training teachers and upgrading teaching methodologies, improving curriculum; improving classroom conditions and learning materials. ESP and Early Childhood Care and Development Policy (approved in 2010) prioritise preschool services for children with disabilities as well.
Jamaica:

· National Strategic Plan for Early Childhood Development in Jamaica (2008-2013) established, outlines measures to ensure early and effective screening, diagnosis and intervention for all children, as well as the training of parents and teachers to recognize early signs of impairments.

· In conjunction with the Early Childhood Commission, the HEART/National Training Agency upgraded training programmes for child care staff to include disability awareness and development of competencies for supporting the development of children with disabilities. (UNICEF supported)

· Improved access for persons with disabilities to public and private buildings

· Improved benefits provided for persons with disabilities through major Government of Jamaica social assistance programmes

· Appointment of a visually-impaired Senator as Minister of State in the Ministry of Labour and Social Security to have oversight of matters pertaining to persons with disabilities

· Annual national public education thrust -- Disabilities Awareness Week

· Issuance of drivers' licenses to the deaf and hearing impaired

· Economic Empowerment and Assistive Aid Grants
Kosovo: The Kosovo Disability Action Plan is developed and endorsed by the Kosovo government and is meant to translate the aims of the Convention on the Rights of Persons with Disabilities for the period 2009-2011. The Action Plan provides a framework that is flexible and adaptable in order to meet country-specific conditions. The Office of the Prime Minister / Office for Good Governance and Human Rights is responsible to monitor the Disability Action Plan by providing assistance to all Ministries and local administrations in the form of recommendations, advice and expert information and ensuring the participation of DPOs and other key stakeholders.
Montenegro: The Government adopted a number of policy documents and laws: Strategy for Inclusion of People with Disability (2008); Inclusive Education Strategy (2008); Revised Law on Inclusive Education of Children with Special Education Needs (2010).

Data on funds allocated for implementation of these policies are not available.

Ongoing comprehensive analysis of the social protection system for children in Montenegro (MNE) is being conducted by the Government and UNICEF. The analysis will serve as a basis for development of Master plan for transformation of child protection institutions.

An anti-discriminatory campaign aimed at raising awareness on inclusion and respect of the rights of children with disabilities ‘It’s about ability!’ was launched on 10 September 2010 by the Prime Minister, the Head of EU Delegation to Montenegro and the UNICEF Representative. The campaign has mobilized and attracted full public attention and media coverage. The campaign will last for three months and all actors of the society including children will have opportunity to join and to actively participate. For more details on the campaign visit www.unicef.org/montenegro
Oman:

The Government of Oman (GoO) signed the Convention on the Rights of Persons with Disabilities (CRPD) in March 2008, and ratified it a year later in January 2009. After Oman signed the Convention, the Welfare and Care of Persons with Disability Law was issued in April 2008 (Royal Decree No. 63/2008).

The law is divided into five sections:

· Defining key terms related to disability;

· Specifying the rights of persons with disabilities;

· Regulating government and non-government rehabilitation centres across the nation;
· Establishing and regulating the duties of the National Committee for the Care of Persons with Disabilities;

· Punitive measures resulting from non-compliance with the Law.
Royal Decree No. 63/2008 determines the rights of persons with disabilities to preventive and rehabilitation health services (articles 5 and 6), education (article 7), vocational rehabilitation (article 8), work (article 9) and participation in social, cultural and sports activities (article 11). These are summarized as follows:

1. Persons with disabilities (especially “vulnerable” families – i.e. those benefiting from the social grants scheme) have the right to preventive and rehabilitative health care, including provision of tax-free medical equipment to facilitate mobility and access, in accordance with the concerned authorities;

2. Persons with disabilities have the right to educational services commensurate with their sensory, physical and mental capabilities;

3. Persons with disabilities have the right to appropriate vocational rehabilitation and support in the labour market; this service is provided by the Ministry of Social Development (MOSD) in coordination with concerned authorities;

4. Persons with disabilities have the right to employment; specifically, they have the right to equal opportunities and benefits allocated to non-disabled employees. Government and non-government agencies that have fifty or more employees are required to appoint persons with disabilities (no quota specified), to be nominated by the Ministry of Manpower (MoM).

5. Persons with disabilities have the right to have easy access to public places and to public transport. Various government agencies are committed to take necessary steps to ensure that public places are in compliance with the rules and regulations of MoM.

6. Persons with disabilities have the right to full participation in local and international social, cultural, and athletic activities;

7. Persons with disabilities are entitled to own a disability card that constitutes an official status document to be used for claiming benefits or entitlements. This card is issued by the MOSD in accordance with its own rules and regulations;

8. Persons with disabilities have the right to be served by disability rehabilitation centres across the nation. These centres are to be established and regulated by MOSD (Ministerial Decree No. 124/2008);

The GoO established a National Committee for the Care of Persons with Disabilities headed by the Minister of Social Development, with a membership of a number of sector ministries, and representatives of persons with disabilities, to identify and meet the needs of persons with disabilities and raise awareness in that respect (articles 13 and 14 of Law). Articles 13 and 14 of the Welfare and Rehabilitation Law for Persons with Disabilities (Section III) regulates the National Committee for the Care of Persons with Disabilities, which was established by Ministerial Decree No. 1/ 2009 with the mandate to develop national action plans and programmes for persons with disabilities. The Committee is expected to contribute to improved co-ordination of measures and programmes, legislation, better dialogue in the disability field, more accurate planning, and more effective use of resources and improved promotion of public awareness. The Committee is also expected to contribute to policy development and to fund raising, public awareness, and conducting studies and research on disability.

Budgetary allocations:

Budgets are allocated through the various line ministries to support a number of programmes for persons living with disabilities. Nevertheless, charitable foundations and organizations with corporate social responsibility (CSR) programmes contribute funds to NGOs and associations in the area of disability. As a sector, however, there remain unmet needs. UN agencies in Oman, notably UNICEF, are supporting GoO programmes in the area of disability.

Russian Federation: The Russian Federation signed the CRPD on September 24, 2008, and has made a commitment to ratify. In preparing for ratification, the Government has called on government agencies to prepare for the country’s ratification with the Ministry of Health and Social Development (MHSD) being the leading agency. The department for people with disabilities within MHSD was established with a key objective to promote Russia’s preparation for ratification of the CRPD. The federal programme, “Accessible Environments”, has also been drafted, but has not been initiated to-date as it is still being reviewed for approval by the Government.

Syria: The Syrian government has issued a special law on the rights of persons with disabilities, which should be in line with the Convention on the Rights of Persons with Disabilities. Syria’s law reform process, as with all law reform processes throughout the world, is ongoing.
2. Challenges and obstacles to the full implementation at national level of the Convention on the Rights of Persons with Disabilities
Albania: Two issues arise in the implementation of the National Strategy. While the National Strategy provides an important guideline for future action in the field, the Strategy predates the adoption of the Convention on the Rights of Persons with Disabilities and does not reflect the latest standards in this regard. In particular, the CRPD includes certain provisions which might require a realignment of the National Strategy if it were to confirm with latest standards. Moreover, the CPRD is more comprehensive than the National Strategy, including provisions in areas such as legal capacity of persons with disabilities and independent monitoring which the National Strategy does not address.

More specifically, in the health sector, challenges do mostly relate to shifting attitude from focusing on consequences of disease towards focusing on components of health. Extensive training both as part of continuous training as well as curricular development is needed. Furthermore, a shift of attitudes must be paralleled and supported by additional budgets that would orientate treatment towards rehabilitation.

Few services are available that help persons, including boys and girls, with disabilities to realize their rights to education, participation and protection services (including early detection). Poverty and lack of community based services keeps most persons with disabilities isolated at home, unable to integrate into mainstream society. 50 per cent of children with disabilities living in residential institutions are older than 16 years. Although this is not allowed by law, they remain because they have nowhere else to go due to the lack of rehabilitation and reintegration services – this denies them their right to live independently in the community. This situation is further exacerbated by a lack of services for persons with disabilities in the community. In the area of education, there is still a focus on education in specialized institutions and schools and teachers in the general education system lack skills and infrastructure to accommodate learners with disabilities, denying the right to inclusive education. Attitudes in society can create barriers to the full participation of persons with disabilities, particularly views that persons with disabilities are incapable of learning or working or participating in other areas of social and economic life. Women with disabilities face multiple forms of discrimination: for example, in the development area, disability projects tend to leave out women and gender issues while gender projects and programmes do not consider women with disabilities.

Challenges also remain in the area of physical and technological accessibility.
Armenia:
· Lack of access to social services country-wide;

· Stigma and discrimination;

· Lack of capacity for inclusiveness of all schools to accommodate all children with disabilities;

· Lack of sub-legislation (will be developed parallel to the adoption of the new Law)
Azerbaijan: People with disabilities are one of the most disadvantaged groups in Azerbaijan. Several organizations are active in promoting rights of people with disabilities and improving the quality of their lives. As per the Azerbaijan health care statistics, in 2009 the disability rate was 24.0 per 1000 population (SSC, Health Care in Azerbaijan 2009). There are challenges that all people with disabilities face independently of their age and gender. These challenges include the lack of accessibility of public buildings and facilities. Unfortunately, very few schools, hospitals and policlinics are equipped with ramps and other facilities that would help a person with disability to enter easily. A further major barrier to the realization of the rights of persons with disabilities is the general attitude of society towards persons with disabilities, where persons with disabilities are treated as an object of charity and mercy.

Barbados and Eastern Caribbean: Within the island states of the Eastern Caribbean there is the prevailing concern among persons from civil society that the rights of children and adolescents are not being realized to the extent that is necessary and possible, especially those with disabilities. This population is considered as one of the more disadvantaged and marginalized groups. In 2000 the UNICEF Caribbean Office supported an “Assessment of the Status of Children and Adolescents with Disabilities in the Caribbean”. Coming out of this assessment were some key recommendations which spoke to:

1. The development or updating of policy and legislative documents which support the needs of persons with disabilities;

2. The formation of inter-sectoral agencies to develop protocols for early identification of disabilities, strengthened by early intervention strategies;

3. The need for intensive public awareness campaigns which advocate for a more inclusive society;

4. The improvement of knowledge and access to the necessary services;

5. The training of teachers and caregivers to increase their capacity to cater to the needs of children with disabilities, regardless of the setting.

Burkina Faso: Insufficient resources, staff shortage, and weakness in the application of the laws in general are the main challenge to the full implementation at national level of the Convention on the Rights of Persons with Disabilities.

Cambodia: Financial constraints for awareness-raising on the CRPD and implementation when it is ratified.

The National Strategy for Rural Water Supply, Sanitation and Hygiene (RWSSH) 2010-2025 was recently finalized (Aug 2010). Operational Plans and implementation guidelines have yet to be developed.

The inclusive education system is at its early stage of development. Many children with disabilities in Cambodia do not receive proper education due to a critical shortage of teachers trained in teaching children with disabilities. Special education courses and inclusive preschool education are under development and will be integrated into existing systems of preschool education, teacher in-service and pre-service training.
Jamaica:

· Insufficient awareness of/sensitivity to the needs of children and adults with disabilities by key decision-makers

· Negative traditional attitudes which result in persons with disabilities having less access to opportunities in education, health, social welfare, community and national participation

· Insufficient allocations in the national budget for agencies and programmes serving persons with disabilities, such as the Jamaica Council for Persons with Disabilities (a department of the Ministry of Labour and Social Security)
Kosovo: There is a political commitment to implement the Convention of the Rights of Persons with Disabilities in Kosovo through the Kosovo Disability Action Plan which provides a platform with a new approach to disability as both a human rights and a development issue. There are also other strategic documents that promote the principles of the Convention such as the Strategy and Action Plan on Human Rights of Kosovo 2009-2011 and the Strategy and National Action Plan on Children’s Rights in the Republic of Kosovo 2009-2013. Nevertheless, this commitment and these policies are not accompanied with financial allocations and investment in capacity development of human resources to implement the Convention of the Rights of Persons with Disabilities in Kosovo. There is a huge gap between the national and local policies; at the municipal level, there is no policy for inclusive education and therefore no concrete actions are taken. On the other hand there is a very weak civil society and the demand of the community to ensure that their rights are met is still far from overcoming the different obstacles such as cultural barriers, stigmatization etc.
Montenegro: UNICEF has identified the following challenges and obstacles that have been addressed through the Country Programme of Cooperation with the Government of Montenegro (2010-2011):

· Discrimination (in family, school, community, institutional settings, all spheres of social life);

· Low number of children with disabilities in mainstream education;

· Lack of disaggregated database on children with disabilities;

· Low rates of material/financial allowances to families of children with disabilities;

· Frequently used institutional care, process of development of alternative family and community based services in the initial phase;

· Lack of alternative services (Specialized Fostering, Personal Assistance, Day Care Centres for Children with Disability, Small Group Homes) and lack of minimum standards for existing services;

· Physical barriers;

· Weak inter-sectoral cooperation aimed at early detection, provision of adequate support to families in order to prevent institutionalization of children with disabilities.

Oman:

Major Challenges in Legislative Framework:

The Welfare and Care of Persons with Disability Law issued in 2008 provides a broad framework that allows for the implementation of the Convention. The definition of “Person with Disability” explicitly mentions sensory, physical, and mental/intellectual disability. Some experts argue that this definition (largely drawn from the definition outlined in the Convention) leaves out some other types of disability, such as autism, for example. Furthermore, while the national legislation does address most of the general principles of the Convention, it does not do so comprehensively.

Major Challenges in Institutional Framework and Policy Measures:

While the national legislation establishes a National Committee and outlines its roles and responsibilities, there are some gaps. The National Committee does not yet have operational rules of procedure, meets on an ad-hoc basis, and has not yet put in place a national plan of action for persons with disability, as it is mandated to do as per the Welfare and Care of Persons with Disability Law. Below are some of the most pressing issues:

Data and knowledge management issues:

· The database on disability in Oman is based on the census of 2003, and therefore has the potential to underreport the incidence of disability in Oman. There are on-going initiatives at the Ministry of National Economy to test a data collection tool that would capture more accurate data on disability (using the methodology of the Washington Group on Disability Statistics).

· Another challenge is that the classification of disabilities has yet to meet international standards, and is therefore being addressed through collaboration with the WHO.

· Furthermore, there are gaps in knowledge about disabilities – which limits the scope of programmes addressing disabilities.

Allocation of Adequate Resources:

· Funds allocated to programmes addressing the rights and needs of persons with disability, particularly those of NGOs and associations (which receive funds from the Ministry of Social Development), are not sufficient. Whereas there are private and corporate contributions to NGOs and associations in the area of disability, NGOs and associations orient their operations to match available funding rather than taking a strategic approach. In education, the cost of purchasing, developing, and standardizing diagnostic tools and the cost of training personnel to apply these tools are very high.

· There is also a gap in availability of adequately trained human resources among NGOs and associations/centres providing services to persons with disabilities, particularly to children with disabilities. While there are a number of programmes that promote capacity building of care takers and service providers, the lack cadres that are professionally trained has a negative impact on quality of services provided. Yet, due to lack of adequate financial resources, there is very limited investment in professional training of care takers and service providers in the area of disability.

Major Challenges in Implementation:

· Early identification and intervention services are limited in Oman. The Center for Early Intervention is the only such center in Oman, and it has very limited absorptive capacity. Part of the problem is lack of adequate diagnosis and assessment tools. Stigma and fear of discrimination can contribute to preventing some families from seeking support at early stages.

· Concentration of services in capital area and some of the major cities deprives the majority of Omani nationals and residents from access to limited services. For example, to date there are three schools that provide special education for children with disabilities in Oman, specifically for children with visual and auditory disabilities. However, all three of these are located in the capital, Muscat. In the cases of households on welfare and who have limited income, the costs associated with travel to big cities, and accommodation further limits their utilization of services.

· Inadequate information and communication about available services limits utilization of services. Information about the services provided are limited and at times outdated, thereby acting as a barrier to inclusion. Parents of children with disabilities, for instance, lack awareness of the various educational services provided for their children.

· Limited scope of services provided. An overview of the services provided depicts that most available services – across the different sectors – cater primarily to particular types of disabilities. To some extent this is the result of lack of adequate facilities, and highly qualified staff/personnel. In addition, some services are lacking, such as family counselling and support.

Russian Federation: Russia’s vast territory creates a challenge in making consistent responses across the country and in disseminating existing good practices. Russia’s de-centralisation of governance means that the majority of the actual social services and infrastructure initiatives required are conducted at the regional and/or municipal level. Regions’ capacities can vary greatly, with different budgetary allocations and staffing.

As can be expected anywhere, a key factor in effectively implementing the CRPD is awareness and behavior-change, developing responses that move from exclusion to greater inclusion within local communities. Initiatives have begun to assist regions and communities to become more inclusive for all people, but there is still much to be done on understanding about disability issues and for specialists of various professions (medical doctors, teachers, social workers, policy makers, media, etc.) to have the skills needed to enhance inclusion for all.

Syria:

· Lack of data on persons with disabilities (prevalence, types of disabilities etc.)
· Lack of technical capacity in the country to support persons with disabilities (whether through NGOs or public institutions)

· Insufficient financial resources to provide support to persons with disabilities in rural areas (there are great disparities between services in urban and rural areas)

· Disparities between governorates (fewest services are available in the eastern part of the country where all development indicators are lower than the national average)

· Girls with disabilities suffer multiple forms of discrimination and tend to be hidden by their families
3. The existence, scope and content of policies and/or guidelines adopted at national level to guide international cooperation in support of the Convention

Albania: While the National Strategy has existed for some four years, more effort is needed to support its implementation and monitoring. The 2008 EC Progress Report notes that implementation of the strategy has been slow and the framework for implementation has not been completed.

Armenia: Council of Europe 2006-2015 Disability Action Plan is a guiding document for the development of policy documents in Armenia; MoLSI 2006-2015 strategy on Social Protection of Disabled Persons (this is the exact translation of the heading) which will be revised as soon as the new law is adopted; 2004-2015 National Plan of Action for Protection of Children's Rights.

Burkina Faso: A draft national strategic document and national plan of action on persons with disabilities are ready to be validated at national level in September 2010.

Cambodia: National Community-based Rehabilitation Guideline approved by Minister of Ministry of Social Affairs, Veterans and Youth Rehabilitation on 10 June 2010.

National Inter-ministerial Early Childhood and Development Policy approved by the Council of Ministers on 19 February 2010. The Policy calls to develop high quality services for children with disabilities.

Development of an inclusive education system is one of the priorities of the education sector in Cambodia and reflected in the Education Strategic Plan (2009-2013), the Policy on Education of Children with Disabilities (approved by the Minister of Education, Youth and Sports in March 2008), the Master Plan on Education of Children with Disabilities (2009-2011) and the Child-Friendly Schools Master Plan (2007-2011).
Jamaica: There may not be documents specially designed to guide international cooperation in support of the Convention, however, the following documents are important references:
· The National Policy for Persons with Disabilities provides a framework for the Government and people of Jamaica and is a pertinent reference document for international development partners

· Vision 2030, Jamaica's national development plan, also provides guidance to development initiatives for persons with disabilities.

Kosovo: There are no specific guidelines adopted to guide international cooperation in support of the Convention, however there are sector plans that have incorporated a number of issues or provisions of the Convention, such as the right to education, accessibility, inclusion, infrastructure etc., which are part of specific measures of strategic objectives. E.g. the Pre-University Strategy on Education 2007-2017, the draft Strategic Plans for Inclusive Education for Children with Special Needs in Pre-University Education in Kosovo 2010 -2015, the draft Education Sector Plan etc. are intended to serve as a roadmap for policy makers and stakeholders to enable them to design, implement, monitor and evaluate appropriate programmes and innovative strategies. Although budgetary allocations do not necessarily reflect the endorsed policies and action plans, there has been an increase in allocation for special needs education during the last three years within the Ministry of Education Science and Technology (MEST) budget.
Montenegro: The existing policy documents contain strong emphasis on international cooperation and support.

Oman:

While there is a legislative framework for persons with disabilities in Oman, there is no comprehensive national policy in place. However, it should be noted that there are sectoral “guidelines” geared towards service provision to persons with disabilities, both in the Governmental and non-governmental sectors, catering to the needs of both children and adults with disability. Yet these sectoral guidelines do not provide explicit guidance to international cooperation in support of the Convention.

Care for children with disabilities is delivered through a number of institutes. The Early Intervention Centre (established in Muscat in 2000) cares for newly born infants with disability until the age of 6 years. The centre provides a number of services - among them are a kindergarten programme, psychotherapy and cognitive therapy and portage home visits to empower mothers of children with disabilities. It is the only centre in Oman for early intervention, and has a very limited absorptive capacity.

The Association for the Care of Children with Disabilities established in 1990 with a main office in Muscat and six centres through the country provides rehabilitation services to children with disabilities between the age of 6 and 13 years. The Home for the Care of Children with Disabilities (established in Muscat in 2002) provides physical rehabilitation to children with disabilities between the age of 3 and 14 years on a case-by-case basis. This is in addition to the empowerment of families to care for children with disabilities. The Al Khawd Training Centre for Children with Disability (established in 1987) provides educational programmes and vocational training to children with motor disability and hearing impairment starting from the age of 16 years. The aim is to prepare young people with disabilities for the labour market.

The Al Wafa voluntary social centre is a social institution with over twenty branches (centres) delivering services to children with disabilities. The centres also provide training and advice for the families of the children who attend the centres. The centres moreover focus on spreading local awareness through lectures, seminars, gatherings, and charity activities. The centres are serviced by volunteer workers and are funded mainly by private sector and individual benefactors. Overall, administrative supervision and financing of training courses and workshops for volunteers are provided by the Ministry of Social Development (MOSD). Both the World Health Organization (WHO) and UNICEF provide programme funding and expertise knowledge as well, particularly towards the training of the volunteers.
NGOs are also active in the area of advocacy for the rights of persons with disability, provision of services, and fundraising. The Omani Association for Persons with Disability has among its objectives to aid in the process of including persons with disabilities in mainstream society. The association fulfils these goals by conducting workshops and seminars to raise public awareness about disability and removing physical, societal, and psychological obstacles that might hinder the process of inclusion. The association also provides suitable materials and suitable facilities for persons with disabilities, conducts training programmes, creates rehabilitation and employment opportunities for those in need, and provides appropriate compensatory devices and equipment for various groups in need. The Noor Association for the Blind has three branches in Oman. The association aims to integrate visually impaired people in the workforce and consequentially the larger society. The association operates workshops and seminars mainly for the visually-impaired, and teaches Braille language and computer skills.

The Ministry of Education (MoE) addresses the educational needs of children with disability through specialist centres for visual and hearing disabilities (only three in Oman – all of which are in Muscat), and through an inclusive educational programme whereby children with visual, hearing, physical, and/or mild to moderate learning disabilities learn hand-in-hand with children without disabilities. There are four types of inclusive programmes in Omani schools: partial inclusion, full inclusion, a programme for helping students with speech and language impairments, and a programme for children with specific learning disabilities (SPLDs). Partial inclusion programmes take the form of special classes in mainstream schools. The programme was first implemented in the academic year 2005/2006. It serves pupils with hearing and cognitive disabilities only. Full inclusion programmes are for children with physical disabilities plus a few exceptions of pupils with visual or hearing disabilities, who are fully included in mainstream schools. The MoE, moreover, implemented the programme of supporting pupils with SPLDs in mainstream schools in 2000/2001 to provide appropriate education for students experiencing learning difficulties in the basic education schools instead of excluding them in special schools or tacitly allowing them to 'drop out' of school.

The Ministry of Health (MoH) has been ensuring the availability of preventive, curative and rehabilitative health services and free medication for all including those with disabilities. However, reports indicate that many medications are not available much of the time. When it comes to people with disability, the MoH is responsible for issues related to prevention (pre-marriage tests and examination to prevent marriage between relatives; regular check-ups for expecting mothers) and postpartum medical provision (if required). The MOH also provides some special provision for people with disabilities through its main hospitals. Other services include health education programmes, which are conducted in different settings and aim to increase community awareness about congenital problems leading to child disability. The Nationwide Premarital Counselling Facility was established in 2000 to raise awareness about customary consanguineous marriage. Eye health care programmes are aimed at controlling factors leading to avoidable blindness in all age groups and to improve both preventive and curative eye health care services in all health institutions. Ear health care programmes are aimed at preventing hearing loss throughout the population as well as treatment and rehabilitation of patients with hearing loss.

In addition to the above, a number of programmes are implemented through a number of other ministries and national authorities, including vocational education and placement services provided by Ministry of Manpower (MoM).

At the regional level, there are a number of fora that can guide international cooperation at bi-lateral and multinational levels in assisting the realization of the Convention at national level. Oman is a member of both the Council of Arab Ministers of Social Development, and the Gulf Cooperation Council (GCC) of Ministers of Labour and Social Affairs. The area of disability is part of the mandate of both Councils. Furthermore, it is important to take stock of what has been accomplished in the context of the Arab Decade for People with Disabilities (2003-2012). In addition, there are a number of Arab multilateral development agencies (for example: Arab Fund for Economic and Social Development) that can provide support in bridging the funding gap for programmes in disability, including capacity building.

Russian Federation: Under the ministries, instruments exist which coordinate collaboration at the national level with international organisations. Under the Ministry of Health and Social Development, there are national instruments on collaboration with the UN on specific conventions and declarations (e.g. “Beijing +10,” “Copenhagen +10”), and addressing problems including the protection of the rights of children, people with disabilities and elderly people. However, there does not appear to be any specific agreement regarding the CRPD.

Syria: There is a national law on persons with disabilities, and there is a quota in each ministry for the employment of persons with disabilities. The High Council for Disability is headed by a young person with a disability. There is also a national plan for disability, which UN agencies were requested by the High Council to jointly support.

4. Forms of international cooperation at bilateral and multilateral level that, as a complement to national efforts, can play a key role in assisting the realization of the Convention at national level
Albania: UN Support to the Government of Albania is comprised of two issues. First, alignment of the National Strategy with the latest international standards through focusing first on promoting ratification of the Convention on the Rights of Persons with Disabilities and then supporting Government, civil society, the People’s Advocate, the judiciary and others in its implementation. Second, building national capacity to meet the strategy, such as in the areas of access to employment and inclusive education, access to quality support services, living independently in the community, as well as accessibility of public spaces and technology.

The Parliament will be considered a key stakeholder, particularly in the process of ratification as well as the process of legal review and law reform in and around ratification achievements and corresponding projects.

Key UN stakeholders are the members of the UNCT, including UNDP (disability and development, employment and rights at work, accessibility), UNICEF (children with disabilities including early interventions, inclusive education, support services), UNFPA (sexual and reproductive health rights), WHO (de-institutionalization, mental health sector and treatment in detention) and UNIFEM (rights of women with disabilities, gender mainstreaming). Other agencies such as UNESCO (inclusive education, science and technology), ILO (rights at work) and the World Bank (data collection) have roles to play. The OSCE had a supportive role to play in the drafting of the National Strategy and might also have a role to play in processes surrounding the CRPD.

The European Commission is the main donor in Albania.

Armenia: Support in conducting international expertise of draft legislation developed by different state agencies; advocacy and awareness-raising.
Burkina Faso: Field activities have been ongoing since 1999:
· A multi-sectoral study on disability was undertaken by the Government in 2008 and validated by national stakeholders. The study included disaggregated data by disability group and region and set the stage for improved policymaking and for designing targeted national strategies.

· A specific study on HIV/AIDS and Disability was also conducted by SP-CNLS (the National HIV/AIDS Council) with the support of UNDP and UN-AIDS.

· The International Forum on Disability was organized in 2008. It was a high level event, including participation of various Ministers (Human Rights, Education, Social Action, etc.) as well as of the First Lady. This was instrumental in showing political commitment to the issue and in bringing together stakeholders to raise national awareness.

· A National Policy Framework on Disability and a 3-Year Programme Strategy were developed in 2009 with the support of UNICEF and Handicap International.

· The main technical expertise in designing and delivering activities is provided by the International Tierno and Mariam Foundation (La Fondation internationale Tierno et Mariam –FITIMA) along with Handicap International.

· More generally, activities are organized around disability groups, with specific expertise by relevant civil society stakeholders.
Cambodia: UNICEF supported the Ministry of Social Affair, Veterans and Youth Rehabilitation to coordinate community-based service providers, monitoring and reporting on the situation of services provided and mobilized resources to work in the provinces where there are no services for persons with disabilities.

UNICEF provided support to the Disability Action Council to develop three funding proposals and a strategic plan for 2011-2013 in support of ratification and implementation of the UN Convention and its Optional Protocol.

UNICEF supports several actions targeting the rights of children with disabilities, including early detection and community based rehabilitation, inclusive preschool and primary school education of children with disabilities, social protection for the families of children with disabilities, and prevention of injuries, including mine risk education.

The UNICEF supported Child Survival programme includes preventive measures that have a potential to prevent disabilities. Among others this includes, Universal Salt Iodization (prevention of intellectual disability), Iron folate supplementation of pregnant women (prevention of neural tube deficiencies), immunization (prevention of paralysis), supports to behaviour impact programmes that promote appropriate care seeking for danger signs.

UNICEF-supported water, sanitation and hygiene facilities for primary schools in Cambodia include provision for children with disability.

Jamaica: Support to the following areas:

· National policy and programme planning

· Evaluation of programmes and projects

· Programme development and reform (especially in the area of intervention/treatment methods)

· Capacity-building for institutions and professionals

· Data-gathering and information management

· National promotion of the rights of persons with disabilities

Kosovo: In order to ensure support to realization of the Convention at the national level there is a need to increase cooperation and networking with the key academia and specialised institutions that can support capacity development in Kosovo.
Montenegro: Through successful partnership of national and international actors – Government of Montenegro, UNICEF, UNDP, Delegation of European Union to Montenegro - a comprehensive project on Social Inclusion has been developed. The project will be implemented by UNDP, UNICEF and Government of Montenegro with financial assistance from EU. The protection of the rights of children with disabilities and their social inclusion are one of the key elements of this project.

Oman:

International cooperation at the multilateral level - particularly the UN - has played an important role in complementing, and often also guiding national efforts in the area of disability and in the realization of the Convention. The National Commission for UNESCO has provided much of the policy guidance to the Ministry of Education in the area of inclusive education, as the Commission advocated for the GoO commitments to Education for All (EFA).
UNICEF is uniquely positioned in Oman to play a leading role in supporting and guiding the Government in the realization of the rights of persons with disability, through follow up to implementation of both the Convention on the Rights of the Child (CRC), and the Convention on the Rights of Persons with Disabilities (CRPD). UNICEF has provided support to the GoO in raising awareness on the rights of persons with disability, support in conducting assessments of major programmes to identify gaps in service provision, and in identification of training needs of service providers. UNICEF has also provided support in development of diagnostics tools, and adaptation of educational curricula for children with disabilities.

Russian Federation: While Russia has not yet ratified the CRPD, the Government does collaborate with different bilateral and multilateral agencies to enhance strategies for people with disabilities. For example, UNICEF collaborates with federal colleagues and regional government partners to make more inclusive strategies such as promoting inclusive education approaches, reviewing good practices regarding disability policies and practices, and advancing dialogue among decision makers and practitioners about disability issues and effective responses.

Syria: There is a joint UN plan to support the national efforts and complement the national plan for persons with disabilities.
5. Examples of engagement in international cooperation and assessment of their impact on promoting the realization of the Convention
Armenia: UNICEF supported the translation, publication and dissemination of the explanatory guide "It’s About Ability" on the Convention.

As a result of a UNICEF evaluation of inclusive education in Armenia, UNICEF advocated for the development of a policy document on inclusive education and provided technical support to World Vision and Ministry of Education and Science (MoES) in its development. The first draft of the policy paper will be ready in mid-October.

Azerbaijan: Thanks to UNICEF (UNICEF was leading the UN Task Force on Ratification of the UN Convention on the Rights of Persons with Disabilities) and its partners’ efforts, Azerbaijan is one of the first countries in the region that ratified the Convention on the Rights of Persons with Disabilities. The adoption of the Convention by Azerbaijan (ratified on 2 October 2008) is a crucial step in ensuring equal rights and opportunities for persons with disabilities, including children with disabilities in Azerbaijan. The Convention lays a solid basis for further strengthening and improvement of domestic legislation and development of effective implementation mechanisms. These actions are in consideration of the State and there is an ongoing debate and discussion on establishing better conditions, both in terms of infrastructure as well as integration and inclusion.

Following to the ratification of this international legally binding document by the Parliament and approval by the country President, the UNICEF Country Office has been asked to lead the UNCT on disability issues, to support the Government of Azerbaijan in realisation of the Convention. Thus, based on UNICEF’s request on establishment of the implementation and monitoring mechanism on the Convention, the Government of Azerbaijan assigned the Ministry of Labour and Social Protection of Population as a focal point for the coordination of implementation, and the Human Rights Ombudsman for independent monitoring of this important document at the national level. An Intersectoral Task Force Group on implementation of the CRPD was established under the auspices of the Ministry of Labour and Social Protection of Population and is comprised of representatives from all ministries and state bodies responsible for policy making, the social sector, economy and infrastructure development, as well as UNICEF and civil society organisations. Its first meeting took place in July 2010 and was chaired by the Ministry and UNICEF.

The Government of Azerbaijan, UNICEF and other partners agreed to work even closer together to improve services, assist in social integration (mainly through child care services) and mainstream children with disabilities into inclusive schools, as well as raise public awareness to promote their full integration into society. International technical assistance is being provided to the Ministry of Education for the development of a state programme on inclusive education, a review of current practices and changing public attitudes on this issue. UNICEF provides technical assistance to the Ministry of Health in the development of policies for Quality Assurance in Mother and Child Health (MCH) with focus on neonatal care to ensure early prevention, early detection and early management of infant disorders.

The Azerbaijani state initial report is due to be submitted before 28 January 2011 to the UN Committee on the Rights of Persons with Disabilities. The UNICEF Country Office, with the technical assistance of OHCHR, is supporting this process in addition to its commitment to assist the Task Force Group members in developing their capacity and identifying the role of each governmental institution in the development of the Action Plan for the Group. UNICEF also cooperates with other UN agencies, particularly with UNDP, government, international organizations such as the Open Society Institute and the Heydar Aliyev Foundation (the biggest NGO in the country, which is led by the First Lady) in conducting a comprehensive study on the situation of persons with disabilities in Azerbaijan. Together with the Government and the Foundation it is planned to conduct a nationwide public awareness campaign as well as a national conference on the rights of persons with disabilities before the end of 2010.

Yet the new Convention sets new standards and the Government, NGOs and international organizations will have to work hard to ensure that the provisions of the Convention are translated into real action, adequate financial resources are allocated from the state budget and human resources are provided to meet the needs of persons with disabilities. UNICEF will further advocate for implementation of the UN Convention on the Rights of People with Disabilities with special attention to the situation of children with disabilities.

Barbados and Eastern Caribbean: UNICEF’s activities in the area of disability include:

Public Awareness and Sensitization

· UNICEF supported the Barbados Council for the Disabled in a public awareness and sensitization campaign described as, “Be Seated and Be Sensitized” which involved the placement of benches at bus stops. Each bench carried a short message aimed at educating about disabilities.

· UNICEF supported the National Disabilities Unit in Barbados, in a public awareness and sensitization campaign described as “Let’s Show Them Love” which was aimed at highlighting the talents and skills of persons with disabilities as well as to identify some of the challenges which they face in society.

Early Detection and Early Intervention

· UNICEF will be partnering with the Ministry of Health in St.Lucia, in the piloting of an Early Childhood Health Outreach (ECHO) programme. This programme has been conceptualized to reach families and young children in their communities with early stimulation interventions. A risk assessment tool has been identified which will strengthen the capacity for the partners to identify children from birth to five years of age, who exhibit early signs of developmental challenges so as to provide them with strategic interventions.

· The roll-out of Child-Friendly Schools which was initially focused on alternative disciplinary practices now encourages the holistic approach of an inclusive child-centered learning environment, including children with disabilities.
Research

· UNICEF is supporting an evaluation of the Special Education Sector in Barbados in collaboration with the Ministry of Education and UWI Consulting Services.

· UNICEF is supporting a survey to examine the extent to which children with disabilities are prevented from making educational progress in primary schools in Barbados. This is in collaboration with the Ministry of Education and a psychologist (Ms. Beverley Drakes).

Policy Development

· UNICEF has initiated discussions with the Ministry of Education of the Commonwealth of Dominica to support them in its review and revision of its Special Needs Policy for adoption by Government.

· When advocating for reporting to the CRC Committee and implementing the Committee’s recommendations, UNICEF also takes the opportunity to highlight and re-enforce the need to sign and ratify the Convention on the Rights of Persons with Disabilities.
· Special session with Ministers from 10 Eastern Caribbean states during the last Mid-Term Review held in June about the need to develop and implement policies for children with disabilities.

Burkina Faso: UNICEF has funded activities on disability through its regular resources as part of its Protection Programme. The activities are led by the Ministry for Social Action through its Department for the Protection and Promotion of People Living with Disabilities (DPPH), with financial and technical support from Handicap International, Organisation Internationale de la Francophonie (OIF), Light for the World, Oxfam International, UNICEF and UNESCO. These activities cover a range of services in support of children with disabilities.

The International Tierno and Mariam Foundation (La Fondation Internationale Tierno et Mariam –FITIMA) which is leading activities in Burkina Faso provides international expertise in myopathic diseases. One of its objectives is regional dissemination and networking. In this context, Burkina Faso is currently President of the West African Network for Myophatic Care (Réseau Ouest Africain de prise en charge des Myopathies -ROAMY).
UNICEF’s medium term actions include:

· Continuing field activities aimed at provision of integrated care services for children with disabilities, focusing on i) health, ii) nutrition, iii) education, iv) protection;
· Ensuring that disability be included in current birth registration campaigns so as to promote service provision and data collection;

· Ensure that child protection systems address children with disabilities;

· Whenever possible, advocate for the de-institutionalization of care for children with disabilities by promoting integrated care solutions in national health and education systems;

· Provide targeted support services for children with disabilities, to ensure that the most vulnerable families have the capacity to access necessary care.

Cambodia: The CRPD has been translated into Khmer and a dissemination workshop has been conducted with strong government involvement.
The general principles of the Convention have been used by NGO partners as part of their awareness raising materials.

A manual on water and sanitation for persons with disabilities was developed by WEDC (Water, Engineering and Development Centre, Loughborough University, UK) in 2006 with support from DFID. The manual, based on research conducted in Cambodia, Bangladesh and Uganda, will serve as a key reference document in operationalizing the above mentioned strategy.

The in-service training manual on education of children with disabilities was developed and rolled out with support of UNICEF and the Disability Action Council.

Kosovo: The UNICEF Kosovo programme has cooperated closely with the Finnish government supported programme on special needs education in Kosovo in supporting the Ministry of Education, Science and Technology (MEST) for promoting and development of inclusive education policies, models, teacher training etc. but so far no assessment has been done on the impact of these interventions.
Jamaica:
Institutional strengthening -- Improving coordination and quality of service delivery of non-governmental organizations serving persons with disabilities
National planning -- Amendment to the National Early Childhood Development Policy to include a component on Screening, Referral and Early Intervention of children at risk (to commence with UNICEF support)
Sports development -- Preparation for participation in Special Olympics (UNICEF supported)
Special Education Teaching -- Provision of trained volunteers to teach in schools for persons with intellectual disabilities
Sexual and Reproductive Health --- Awareness-building of the rights of persons with disabilities and promotion of access to services
Capacity-building -- Training for early childhood practitioners in the area of Special Education (UNICEF supported)
Creation of screening tools -- Early Childhood Development Readiness Screening Tool to be administered to all 4 year olds (initiative commencing with UNICEF's support).

Montenegro: First alternative setting for children with disability in Montenegro (Day Care Centre ‘Tisa’) was established in 2004 as a result of joint cooperation of UNICEF, Handicap International, and the Swiss Development Cooperation Agency and Government of Montenegro. Following this initiative the Government of MNE committed itself to establish a network of day care centres (DCC) in Montenegro (two additional DCCs developed).

UNICEF and Handicap International ensured technical assistance to strengthen the capacity of newly established multi-sectoral commissions for the orientation of children with disabilities into mainstream education.

A campaign on anti-discrimination of children with disabilities has gathered the Government of Montenegro, all UN agencies in Montenegro, the EU, embassies, international development agencies, international and local civil sector organizations, media, parents and children.

UNICEF Montenegro has translated into Montenegrin and adapted the child friendly booklet on the Convention on the Rights of Persons with Disability and accompanying teachers’ guide – “It’s About Ability”.

Oman:

UN agencies in Oman are actively supporting the GoO in the realization of the Convention. No comprehensive assessment of the impact of these interventions has been conducted. It is worthwhile to note, however, that UNICEF is currently supporting the GoO in conducting a comprehensive sector review on disability in Oman, in line with UNICEF’s comprehensive framework on providing a protective, enabling environment for all children. The report, currently under finalization, will provide the basis of a national consultation on disability that will contribute to the national plan of action on disability in Oman.

Syria: UNICEF has supported training of volunteers in Palestinian camps, and volunteers in healthy villages on the early detection of disability among infants. It also supported health awareness sessions on the risks of marriages between relatives (with focus on high-risk rural areas), and is supporting a small NGO in Aleppo to raise awareness among school children (in cooperation with school health department) on the risks of marriage between relatives. Work on inclusive education has also been carried out since 2002 and it is now integrated within the Child Friendly Schools initiative.
� National Social Inclusion Cross-Cutting Strategy (NSICCS), p.37.

� Social Protection Sector Strategy, p.22.

� Commission of the European Communities, Albania 2008 Progress Report, accompanying the Communication from the Commission to the European Parliament and the Council Enlargement Strategy and Main Challenges 2008-2009, Brussels, November 2008, SEC(2008) 2692 final, p.15.

PAGE
1

