[image: image1.png]| =4

International
Labour
Office

Geneva

The role of international cooperation in support of the Convention on the Rights of Persons with Disabilities
Study conducted by the Office of the High Commissioner for Human Rights

ILO Contribution
October 2010

Table of Contents
1International cooperation and the CRPD

1Framework of ILO activities in the field of disability

2Building knowledge

2Strengthening national capacity

4Involving social partners in international cooperation

5Technical cooperation projects

5Targeting persons with disabilities in general TC projects

5Disability-specific projects – Current ILO examples

7Donor priorities in technical cooperation

7Moving forward

International cooperation and the CRPD

The importance of international cooperation and its promotion in support of national efforts for the implementation for the UN Convention on the Rights of Persons with Disabilities (CRPD) is recognised in Article 32. States Parties to the CRPD commit to undertaking appropriate and effective measures to promote such cooperation, 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.

Measures envisaged include

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, by facilitating access to and sharing of accessible and assistive technologies, and through the transfer of technologies.

The ILO works to promote opportunities for women and men, including those with disabilities, to obtain decent and productive work, in conditions of freedom, equity, security and human dignity through all its means of action: international labour standards, knowledge-building, advocacy and technical cooperation (TC) activities, all of which involve international cooperation. International cooperation is also promoted through the partnership approach adopted by ILO in this field, and its membership of UN agency groups such as the Inter-Agency Support Group for the CRPD, the newly established UNDAF Programming Network that will deal with the inclusion of persons with disabilities, among other themes, the Interagency Working Group (IAWG) on Disarmament, Demobilization and Reintegration and the Global Partnership for Disability and Development.
Thus, the Office is in a position to support the implementation of the CRPD through international cooperation, contributing in particular under the headings of Article 32 (a), (b) and (c).
Framework of ILO activities in the field of disability
The framework of ILO activities in the thematic area of disability is formed by a combination of international standards - ILO Convention No. 159 concerning Vocational Rehabilitation and Employment (Disabled Persons) of 1983 and its associated Recommendation No. 168; the ILO Code of Practice on Managing Disability in the Workplace of 2001, and the UN CRPD, adopted in 2006 and in force since 2008.
At country level, the context for ILO support in relation to targets set relating either explicitly to persons with disabilities or to disadvantaged groups more generally is provided by country-specific legislation, policies and action plans, the ILO Decent Work Country Programmes along with the Poverty Reduction Strategy Programmes and the UN Development Assistance Frameworks. Requests also arise from plans of action formulated by tripartite-plus constituents - namely governments, employers’ and workers’ organizations as well as organizations representing persons with disabilities - at ILO country-level meetings in the framework of technical cooperation (TC), or from support needs identified during consultations with its constituents.

Building knowledge

The CRPD highlights the importance of collaborative research and access to scientific and technical knowledge in promoting the rights of persons with disabilities in line with its provisions.

The ILO contributes to the international knowledge base concerning people with disabilities, through collaborative research, evaluation and identification of good practice in vocational rehabilitation, skills development, employment and self-employment, as well as access to credit. Information gathered in this way provides the basis of practical guides developed for use at national level. Dissemination takes place through the ILO websites for the Disability Programme and AbilityAsia
, the GLADNET
 InfoBase, and through general ILO publications and outlets as well as being the topic of international seminars, workshops, project events. Translation into national languages is encouraged and in some cases supported through technical cooperation projects.

Current emphasis is placed on gathering information on:

· good practice in inclusive vocational training,
· experience in promoting the inclusion of women and men with disabilities in entrepreneurship development, employment promotion policies and programmes;
· employer initiatives to promote opportunities for persons with disabilities; and
· the cost of excluding persons with disabilities from the world of work.
Strengthening national capacity
States Parties to the UN CRPD will be enabled to make more effective progress in implementing its provisions, if national capacity to give effect to its underlying principles is strengthened. The importance of international cooperation in facilitating and supporting capacity building is highlighted in Article 32 (b).
A central focus of ILO’s activities in promoting training and employment opportunities for persons with disabilities is to build capacity at national level to develop and effectively implement legislation and policies to give effect to international standards concerning persons with disabilities. Such activities are frequently carried out through international technical cooperation, targeting governments, employer and worker representatives as well as civil society.
Recent examples of capacity building are:

· training workshops using an inclusive approach to women’s entrepreneurship development, carried out in several countries of East and Southern Africa, as well as South East Asia targeting women entrepreneurs with disabilities alongside non-disabled women entrepreneurs;
· training on international disability-related standards for judges from seven countries of the Africa region in 2008, as well as country-specific training in 2010;
· sub-regional technical meetings on Decent Work for Persons with Disabilities conducted for tripartite-plus participants to promote awareness of ILO C. No. 159 and the CRPD: in South Africa in May 2008, in collaboration with University of Western Cape (UWC), South Africa and the Protestant University of Applied Science, Bochum, Germany; and in Thailand in June 2008 in collaboration with the Office of the High Commissioner for Human Rights;
· A sub-regional workshop on Opening pathways to training and employment of people with intellectual disabilities, held in Lusaka, Zambia, in 2010, that provided the opportunity to highlight the commitment of States Parties to the CRPD to promote the rights of people with this type of disability and present and discuss ways in which this has been done in many countries around the world.
Capacity building is also carried out through courses offered at ILO’s International Training Centre (ITC), Turin.
· ITC Turin has offered a course on labour market inclusion of persons with disabilities for several years, open to participants from countries around the world, as well integrating consideration of disability issues into more general courses. Some participants have been enabled to attend these courses through ILO TC support.
· An online training course on disability law and policy has been developed collaboratively by ITC Turin in consultation with the ILO Disability Team and successfully pilot tested, also with TC support; this course will continue to be available in the years to come. Both courses provide participants from different countries with knowledge that can be applied to improve their laws and policies in line with international standards.
Examples of capacity building through bi-lateral cooperation can also be cited.
· The ILO/ Korea Partnership Programme has included a disability component for several years involving training fellowships to Korea of tripartite-plus delegations from various Asia Pacific countries. This has resulted in the formulation of national action plans and subsequent support either from the ILO using regular budget resources to follow up or through the support of the Korean Employment Promotion Agency for the Disabled (KEPAD). KEPAD has started ‘sister–school’ relationships with organizations in other countries and provides other supports to expand the capacity of the ILO to address needs in the region.
· The ILO has also started to work with the Australian Business Volunteers and Australia’s National Disability Services, to source expert volunteers and consultants to assist in building staff capacity with regard to disability in the Asia and Pacific region.

Involving social partners in international cooperation
The involvement of governments, social partners (employers’ and workers’ organizations) as well as organizations representing persons with disabilities is considered essential and this tripartite-plus approach is a permanent characteristic of ILO work across all its means of action. The role played by social partners in giving effect to the CRPD’s provisions on employment, in particular, will be fundamental to the effectiveness of measures adopted.
The ILO’s work with social partners in this field has frequently arisen due to specific requests stemming from legislative changes to promote the recruitment of disabled persons. Activities involving ILO social partners include the following examples.
· Through technical advice and training, the Employers’ Federation of Ceylon in Sri Lanka was supported in developing an Employers’ Network on Disability that has taken a lead for more than seven years in promoting the training and hiring of disabled persons in country. The Network has been presented as a good practice example globally in events such as a World Bank meeting in New York, a Global Compact meeting in London in 2007 and at several regional events.
· Trade unions in Thailand, China, Mongolia and in countries of Central and Eastern Europe have been singled out for specific capacity-building and awareness initiatives. As a result of a recent TC-funded disability sensitization workshop for trade unions representing approximately 450,000 workers in Thailand, for example, a ‘Disability Champions’ programme was set up in August 2010 to encourage trade union members to promote disability-related initiatives within the union, with awards to be made in a ceremony in 2011.
· Employers’ organizations in the above-mentioned countries have similarly received support through specific capacity-building activities and technical advice. The ILO is currently forming a Global Business and Disability Network which has as one of its goals the strengthening of employers’ organizations and fostering of networking with multinational organizations on disability issues.
In addition to its activities specifically focused on persons with disabilities, the ILO seeks to ensure that disability-related requirements are taken into account in its general activities relating to vocational training, vocational guidance, entrepreneurship development, poverty reduction and the development of labour laws.
· For example, ILO technical commentary on legislation, from a disability perspective, is provided on disability specific legislation and on general employment-related legislation in preparation or under review at national level.

Technical cooperation projects

Targeting persons with disabilities in general TC projects

While in the past, many ILO TC projects relating to persons with disabilities catered exclusively to this group, the inclusion of people with disabilities in ILO general technical cooperation projects can be traced back several decades. A significant example from the 1990s is the ILO Employment Generation Programme in Cambodia that explicitly targeted people with disabilities along with non-disabled people in its labour-based infrastructure development and training activities. A recent example is a project on Technical and Vocational Education and Training (TVET) Reform in Bangladesh. Funded by the European Union, this project is responding to government initiatives and ILO policy to include disabled persons in its project activities, with particular attention to issues of policy, teacher training and the inclusion of disabled persons in training activities.
Further examples are:

· the recently initiated DANIDA-funded project on Skills Development for Youth Employment and Rural Development, operational in Benin, Burkina Faso, Zambia and Zimbabwe.;
· the Women’s Entrepreneurship Development and Gender Equality (WEDGE) projects in Cambodia, Ethiopia, Kenya, Laos, South Africa, Tanzania, Uganda, Viet Nam and Zambia; and
· the Working Out of Poverty Project in Mozambique.
Disability-specific projects – Current ILO examples

In the past, ILO’s disability-specific projects focused on developing skills training and income generation opportunities for disabled persons, sometimes through community-based rehabilitation programmes. Current projects focus more on promoting an inclusive approach to disability issues – to creating an enabling legislative and policy environment for opening up of general programmes and services to persons with disabilities; and to demonstrating how such a mainstream approach can work in practice, in country-level programmes.
· Since 2001, the ILO has supported constituents in the review and reform of disability-related training and employment laws and policies, and their effective implementation, through a technical cooperation project in selected countries of East and Southern Africa, Asia and the Pacific.
Now in its third phase (2008-2011), the Irish-Aid funded project “Promoting the Employability and Employment of People with Disabilities through effective Legislation,” (PEPDEL) is active in China, Ethiopia, Uganda, Tanzania, Thailand, Viet Nam and Zambia, and continues to strengthen national capacity in this field, building on a series of tools and other products developed since the project started. Already available in various languages, these tools and products aim at increased capacity of constituents regarding law-making and policy design, as well as strengthened implementation. They include guidelines and a generic training curriculum on disability legislation for drafters seeking to promote equal opportunities for people with disabilities through legislation, a guide to the collection of labour force statistics concerning people with disabilities, as well as videos for for employers’ and workers’ organizations sensitizing them to the issues related to persons with disabilities in the workplace and promoting equal opportunities, and guidelines for media on the portrayal of disability.
Supported by PEPDEL project, a Centre for Disability Law and Policy (CDLP) has been established at the University of the Western Cape, South Africa, to act as a regional resource, carrying out research and organizing training courses, as well as offering a Master’s course in disability law and policy from 2011. The first accredited training workshop ‘Aligning National Legislation and Policy in Africa with the UN Convention on the Rights of Persons with Disabilities’ will take place in November 2011. PEPDEL is also working to foster an international academic network at post-graduate level on disability law and policy, which involves universities in South Africa, China and Ireland to date, with further links being explored in Asia and Africa, with the CDLP at the University of the Western Cape, South Africa, forming a hub for Africa in this network.
· Since 2008, the ILO has implemented a further technical cooperation “Promoting Decent Work for People with Disabilities through a Disability Inclusion Support Service (INCLUDE)” in Cambodia, Ethiopia, Kenya, Lao PDR, Uganda, the United Republic of Tanzania, Viet Nam and Zambia.
 Funded under the ILO/Irish Aid Partnership Programme, INCLUDE aims to bring about greater inclusion of women and men with disabilities in mainstream small enterprise development, micro-finance, vocational training, employment promotion, poverty reduction and rural development programmes. It sets out to achieve this aim through support to the establishment, development and operation of Disability Inclusion Support Services in the participating countries. These services will play an important role in sensitizing policy-makers, programme and service providers to disability issues from a human rights-based perspective, and providing technical advice regarding the inclusion of persons with disabilities as required. In this way, States Parties in the participating countries receive support in working to implement the provisions of CRPD articles relating to training and employment.
An important element of the INCLUDE project is a participative approach to changing traditional attitudes to disability and to persons with disabilities (Disability Equality Training), developed and pilot tested under a previous ILO TC project. The approach involves an interactive and reflective process which aims to sensitise participants to disability issues in the context of the programmes, projects and activities they plan, run, support or promote. A further aim is to introduce participants to the basic tools and concepts that they need in order to make changes to these activities, to ensure the equal participation of people with disabilities. DET sessions have taken place in many of the participating countries and the aim is to develop a network of DET facilitators in the regions covered by the project.
Guidelines and approaches developed in the framework of this project will be made widely available to support the process of mainstreaming disability now underway in many countries around the world, and in the work of UN agencies.
· Further TC projects involving the ILO include a project to promote inclusive employment services in the Ukraine Social Inclusion of Persons with Disabilities through access to Employment, co-funded by UNDP and ILO; and a project Promoting Livelihoods for Persons with Disabilities: Enhanced Skills for Employability and Policy Application, operational in Mongolia.
Donor priorities in technical cooperation

Challenging exclusion of persons with disabilities is increasingly becoming an aim of international donors, many of whom already have a written commitment to include disability concerns in their overseas development assistance projects.

To turn this commitment into practice in international collaboration across the range of ILO TC projects, the ILO Disability Team is collaborating with the ILO Partnership and Development Cooperation Department to put in place a Disability Checklist as a guide in the development of project proposals. This is combined with an advisory service regarding project proposals when they are draft stage.

Moving forward
The ILO will promote equal opportunities for persons with disabilities in training and employment-based on a ‘twin-track’ approach. Support will be provided to the inclusion of disability considerations in all the work of the ILO, while recognizing the continued need for disability-specific attention to remedy past discrimination and exclusion of persons with disabilities. This twin-track approach is based on a recognition that years of social exclusion, ignorance, discrimination and marginalization that people with disabilities have experienced cannot be simply erased by words and good intentions - no matter how powerful they may be. Thus, alongside initiatives to promote the inclusion of persons with disabilities in general policies, programmes, services and projects, disability-specific programmes or initiatives are needed in some cases, to enable those most disadvantaged as a result of previous policy and programme approaches to enhance their employability with a view to taking part in the mainstream in the longer term.
Geneva 10 October 2010
� � HYPERLINK "http://www.ilo.org/disability" �www.ilo.org/disability�; � HYPERLINK "http://www.ilo.org/inclusion" �www.ilo.org/inclusion�; www.ilo.org/public/english/region/asro/bangkok/ability/index.htm.

� GLADNET – the Global Applied Disability Information and Research Network on Training and Employment - is a global community of researchers and policy-makers – see www.gladnet.org.

