Article 11: Situations of Risk and Humanitarian Emergencies

Belgium

Lead Agency: Ministry of Defence

Best Practice:
(2) Training legal advisors specialised in armed conflicts on international humanitarian law; and (2) Projects improving the situation of persons with disabilities, especially the victims of landmines in Cambodia, Colombia and etc.

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others:
Ensuring safety of persons with disabilities in armed conflicts / humanitarian emergencies; and Providing necessary rehabilitation / care to victims of landmines.

Output / Outcome / Lessons Learned:
Raised awareness on the situation of persons with disabilities in armed conflicts / humanitarian emergencies among relevant professionals; and Facilitated rehabilitation efforts for victims of landmines.
Canada
Lead Agency: Public Safety Canada
Best Practice: (1) Development of emergency preparedness guide for persons with disabilities / special needs.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others:

Preparing an emergency plan / kit for persons with disabilities and their care-givers.

Output / Outcome / Lessons Learned:

Emergency preparedness guide for persons with disabilities / special needs.

Lead Agency: Human Resources and Skills Development Canada
Best Practice: (1) Development of safety guide for building managers and occupants.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Planning for safety measures for people who need assistance in an emergency.

Output / Outcome / Lessons Learned: Safety guide for building managers and occupants.
Chile

Lead Agency:
Best Practice: (1) Development of Guidelines to Ministry of Internal Affairs / Ministry of Defence / ONEMI on how to protect and care for persons with disabilities affected by the recent earthquake which took place on 27 February, 2010; (1) development of strategy to facilitate the application / delivery process of technical assistance; and (1) Survey is being conducted since June 2010 to assess the impact and to develop intervention strategies.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing relief services and other necessary items (such as hearing aids) to persons with disabilities and their families.

Output / Outcome / Lessons Learned: Developed guidelines / strategies; and Surveyed 68 villages so far.
Denmark

Lead Agency: Danish Emergency Management Agency
Best Practice: (1) Danish Preparedness Act (1 January 1993).
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: The Act integrated the former fire services and civil defence into one single-strand rescue preparedness service to ensure swift and flexible interventions in times of disaster- responsibility for emergency services rests with local authorities.

Output / Outcome / Lessons Learned: Emergency preparedness developed at the local levels.
Lead Agency:
Best Practice: (1) Policies on international cooperation in disaster response.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Strengthen Danish support in global humanitarian responses.

Output / Outcome / Lessons Learned: Purchased equipment; Posting of a Danish civil protection advisor to the EU; Facilitated information sharing on disaster relief work.
Italy

Lead Agency: General Directorate for Development Cooperation, Ministry of Foreign Affairs
Best Practice: (3) Publication of the Report "Disability, International Cooperation and Development: the Experience of Italian Cooperation 2000-2008.”
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing guidelines to improve technical expertise in line with article 5 of the Verona Charter on the rescue of persons with disabilities in situations of disaster.

Output / Outcome / Lessons Learned: Provided information on effective emergency services to persons with disabilities.
Mauritius
Lead Agency: Permanent National Disaster Committee
Best Practice: (1) Special measures which address specific needs of persons with disabilities during emergency situations.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing relief service to persons with disabilities in case of emergencies (including cyclones and other natural disasters).

Output / Outcome / Lessons Learned:
Peru

Lead Agency:
Best Practice: (1) Inclusion of persons with disabilities in National Protocols of Emergency.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Taking measures to guarantee protection /security of persons with disabilities; Distributing relevant information in accessible format; and Shared information including experience of the Initiative, “White Helmets of Argentina”.

Output / Outcome / Lessons Learned: Included persons with disabilities in disaster preparedness plan; and Raised public awareness.
Republic of Korea

Lead Agency:
Best Practice: (1) Protective measures for persons with disabilities in times of national emergency; and (1) Enforcement Decree of the Act on Promotion of Convenience for the Disabled, Senior Citizens and Pregnant Women and (1) The 3rd Five-Year National Plan to Promote Convenience of Citizens (2010-2014).
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Arranging specific measures to meet the mobility / medical needs of persons with disabilities in emergency; Providing temporary accommodation / social security benefits / quarantine and medical service for disabled refugees; Re-enforcing requirements of building equipments / facilities for effective emergency evacuation for persons with disabilities; and Developing evacuation simulation system for persons with disabilities.

Output / Outcome / Lessons Learned: Established evacuation simulation system tailored for persons with different types of disabilities in a variety of disasters.
Slovenia

Lead Agency:
Best Practice: (1) Protection Against Natural and Other Disasters Act (Article 17, Paragraph 2); Electronic Communications Act (adopted in 2009); Criminal Code (offences against life and limb - in particular, the abandonment of helpless person and failure to render aid - are relevant in times of war / emergency); and the International Protection Act.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: (1) Protection Against Natural and Other Disasters Act (Article 17, Paragraph 2); Electronic Communications Act (adopted in 2009); Criminal Code (offences against life and limb - in particular, the abandonment of helpless person and failure to render aid - are relevant in times of war / emergency); and the International Protection Act.

Providing a legal basis for persons with disabilities to receive necessary rescue service / help in disasters; Implementing new options to call emergency number 112 in the form of text / video calls; and Offering special care and consideration to persons with disabilities with refugee status or a subsidised protection status.

Output / Outcome / Lessons Learned: Promoted the rights of persons with disabilities to security; and Enhanced access by persons with disabilities to rescue services.
Thailand

Lead Agency: Ministry of Interior
Best Practice: (2) Establishment of (i) mobile medical units in 16 provinces; and (ii) first tsunami evacuation drill for persons with disabilities in unexpected disaster.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Improving protection and safety for persons with disabilities during disasters.

Output / Outcome / Lessons Learned: Evacuation drills helped to promote the sense of community belonging among local people.
Lead Agency:
Best Practice: (3) Hosted two International Conferences on Tsunami Preparedness for Persons with Disabilities in Phuket (the 2nd Conference took place in 2009).
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Establishing a cooperation network for enhancing tsunami preparedness for persons with disabilities under the Action Plan of the UN World Summit on the Information Society Plan of Action.

Output / Outcome / Lessons Learned: Phuket declaration was announced as a result of the 1st conference, reflecting commitment to cooperate in order to reduce disasters caused by tsunami and to develop effective tsunami warning system through local networks.
Uganda

Lead Agency: Ministry of Gender, Labour and Social Development with support from UNDP
Best Practice: (2) Mine Action Victim Assistance Project

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Training community workers to help support mine survivors / their families; Distributed livelihood support items including wheelchairs; Offered grant for income-generating activities; and Vocational training was provided to survivors.

Output / Outcome / Lessons Learned: Produced a baseline study to establish the needs of survivors; Created training manual on psychological support for persons with disabilities;466 received medical rehabilitation / 240 received prosthesis from orthopaedic workshops.
United Kingdom

Lead Agency:
Best Practice: (1) New registration in 2009 on “Right to Control” (personalisation initiative).

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing persons with disabilities with power to make informed decisions about how to use money available for them (enabling them to choose how they receive support; by a direct payment, services commissioned on their behalf or a mixture of both): Six separate publicly funded services are included such as social care payments, grants and employment payments.

Output / Outcome / Lessons Learned: Enhancing the right of persons with disabilities to control their lives.

Article 19: Living Independently and Being Included in the Community
Belgium
Lead Agency:
Best Practice: (2) Respite services
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Offering respite services either outside the home for outdoor activities (17 services) or on-site / institutional respite (2 services).
Output / Outcome / Lessons Learned: Currently, 19 services are funded for an experimental period of three years (2009-2011).
Lead Agency:
Best Practice: (2) Initiatives "Home Early"
Main focus: Including persons with disabilities in childcare facilities.
Output / Outcome / Lessons Learned: Promoted social integration.
Lead Agency:
Best Practice: (2) Les Cellules mobiles d’intervention
Main focus: Implementing effective strategy to care for people with dual pathology, including those with learning disabilities and severe behaviour disorders
Output / Outcome / Lessons Learned: Prevented unnecessary / repeated hospitalizations.
Chile

Lead Agency:
Best Practice: (2) Preferential quotas in public employment; and (2) Services provided by the Community Rehabilitation Centres.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing persons with disabilities with the access to employment, training, communication and other public services.
Output / Outcome / Lessons Learned: 124 Community Rehabilitation Centres is serving about 11,000 persons with disabilities a year.
Canada

Lead Agency: Canada Mortgage and Housing Corporation
Best Practice: (2) Residential rehabilitation assistance program for persons with disabilities (RRAP-D); Residential rehabilitation assistance program – Secondary / Garden Suite; Housing for Persons with Disabilities; Shelter Enhancement Program; Off-reserve renovations.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Offering financial assistance in eliminating physical barriers / safety risks and Creating accessible housing / shelter for persons with disabilities

Output / Outcome / Lessons Learned: In 2009, close to 11,200 units were rehabilitated, benefiting low-income families / persons with disabilities.
Lead Agency: Canada Revenue Agency
Best Practice: (1) Child Disability Benefit; Disability Tax Credit; Disability Supports Deduction; Inform Dependent Credit; Caregiver Credit; Medical Expense Tax Credit; GST/HST Relief; Home Buyers Plan (HBP); First-Times Home Buyer's Tax Credit.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Increasing maximum annual benefit; and Offering tax relief to persons with disabilities and their families/ relatives who provide care.

Output / Outcome / Lessons Learned: Empowered persons with disabilities and their families financially and helped to improve their living standards by recognizing and relieving the disability-related costs.
Lead Agency: Veterans Affairs Canada
Best Practice: (2) Vocational Services.

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing vocational counselling, evaluation and training (this includes financial support of the costs related to training such as child care) for veterans including those with disabilities.

Output / Outcome / Lessons Learned:
Lead Agency: Transport Canada / Canadian Transportation Agency
Best Practice: (1) Policies / strategies to increase accessibility of national transportation network for persons with disabilities and to protect their interest concerning accessibility of federal transportation through a specialized dispute resolution system; and (2) program for travellers with disabilities including operation of 1-800 line / Access to Travel website.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Ensuring accessible national transportation system for persons with disabilities.

Output / Outcome / Lessons Learned: Eliminated physical barriers for persons with disabilities and increased their mobility and independent living.
Lead Agency: Elections Canada
Best Practice: (1) Several amendments made to the Canadian Elections Act since 1992.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing services that are better adapted to the needs of the Canadian electorate, particularly persons with disabilities.

Output / Outcome / Lessons Learned: Promoted political participation by persons with disabilities through making voting more accessible to them.
Lead Agency: Indian and Northern Affairs Canada
Best Practice: (2) Assisted Living Program
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Supporting First Nations people with disabilities through in-home care, adult foster care, institutional care and disability initiatives.
Output / Outcome / Lessons Learned: Helped First Nations people with disabilities to maintain their independence / level of functioning and promoted their safety/ health.
Lead Agency: Treasury Board Secretariat
Best Practice: (1) Policy on Accessibility Standard for Real Property
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing barrier-free access to use of / exit from real property in accordance with Treasury Board Policy on the Management of Real Property.

Output / Outcome / Lessons Learned: Established minimum requirements for the accessibility of real property.
 Lead Agency: Department of Justice Canada
Best Practice: (2) Justice Canada Programs
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing accessible justice system through various initiatives including the Reach Canada.

Output / Outcome / Lessons Learned: Raised awareness among justice stake-holders and the public on disability issue.
Lead Agency: Mental Health Commission of Canada
Best Practice: (2) Chez Soi/At Home; Opening Minds; and Mental Health Strategy for Canada & Social Inclusion
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Removing attitudial barriers towards persons with disabilities.

Output / Outcome / Lessons Learned: Enhanced public awareness about persons with disabilities.
Lead Agency: Human Resources and Skills Development Canada
Best Practice: (2) Enabling Accessibility Fund; Multiple Formats; Social Development Partnerships Program; Canada Pension Plan Disability Program; Canada Pension Plan Disability Vocational Rehabilitation Program; Federal Worker's Compensation Benefits; Merchant Seamen Compensation Act; Registered Disability Savings Plan; Employment Insurance Sickness Benefits; Employment Equity Act; Opportunity Fund; and Labour Market Agreements for Persons with Disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing various social protection floor to persons with disabilities; Ensuring their equitable representation in federal workplaces; Offering supports for projects which aim to enhance accessibility for persons with disabilities; and Offering services to persons with disabilities to improve their employability and upgrade their job skills.

Output / Outcome / Lessons Learned: Increased opportunities for persons with disabilities to participate in work force and to maintain their living standards.
Lead Agency: Service Canada
Best Practice: (1) Three-Year Strategy in 2006 and a new Client Service Strategy for 2010-2015 (pending approval).

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Ensuring equal access to service/ benefits/ programs through all channels; Improving service delivery through stronger Federal / Provincial/ Territorial coordination; Building employees' capacity; and Mobilizing technological / innovative solutions and partnerships with stake-holders.

Output / Outcome / Lessons Learned: Increased access by persons with disabilities to available benefits /services / programs.
Cote d'Ivoire
Lead Agency:
Best Practice: (2) Financing the creation of a soap manufacture.

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Integrating women who are blind into mainstream society.

Output / Outcome / Lessons Learned: Economic empowerment women who are blind in Danane region.

Lead Agency: Inter-Ministerial Commission of Persons with Disabilities
Best Practice: (2) Management of recruitment process for persons with disabilities.

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others:

Output / Outcome / Lessons Learned: 637 persons with disabilities found a decent and stable job as of 2010 (300 in 2009).

Lead Agency: Agence d'Etude et de Formation Professionnelle

Best Practice: (2) Employment Training for Persons with Disabilities.

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others:

Output / Outcome / Lessons Learned: 303 persons with disabilities were trained and 3 blind persons were hired by the Office National of Technical Studies and Development.

Lead Agency:
Best Practice: (2) Launch of national programme on re-adaptation / community-based rehabilitation.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Inclusion of persons with disabilities in work environment.

Output / Outcome / Lessons Learned:

Denmark

Lead Agency:
Best Practice: (1) Social Service Act (SSA 1998)
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Provision of various services including home care, substitute carer (relief schemes), care allowance, etc. to help persons with disabilities to adjust well to community living.

Output / Outcome / Lessons Learned: Promoted community-based rehabilitation and de-institutionalization.

European Union (EU)
Lead Agency:
Best Practice: (1) Relevant measures including “Open Method of Coordination on Social Protection and Social Inclusion.”
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Promoting peer reviews and exchange of best practices.

Output / Outcome / Lessons Learned: Coordinated national long-term care policies with a particular focus on access, quality and sustainability.
Lead Agency:
Best Practice: (3) Commissioned the study, “De-institutionalisation and community living: outcomes and costs.”
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others:
Output / Outcome / Lessons Learned: Raised awareness on growing occurrence of disability among old population and about positive outcomes of community-based services and its cost-effectiveness.
Lead Agency:
Best Practice: (1) Preparation of a new European Disability Strategy 2010-2020, including “Independent and community living.”
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing support to the EU Member States in their strategies / measures for transition from institutional to community-based care (including the use of the EU European Regional and Cohesion Funds to support the development of community-based services) for training / retraining of human resources; Adapting social infrastructures; Developing personal assistance funding schemes, Promoting good working conditions for professional carers; and Providing systematic support to families and other informal carers.

Output / Outcome / Lessons Learned:
Germany

Lead Agency: Federal Ministry for Labor and Social Affairs
Best Practice: (1) The German domestic law, "Neuntes Buch Sozialigesetzbuch" SGB-IX.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing services rendered in compliance with beneficiaries' legitimate wishes (out-patient services take precedence over in-patient services and beneficiaries are entitled to a Personal Budget in a monetary form).

Output / Outcome / Lessons Learned: Promoted independent and responsible life style for persons with disabilities and encouraged them to be active members of society. Lead Agency:
Italy

Lead Agency: Ministry of Labour and Social Policy
Best Practice: (1) White Paper on Urban Mobility and Accessibility - Guidelines for local authorities
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Promoting disability-sensitive policies.

Output / Outcome / Lessons Learned: Mainstreamed accessibility in projects; and Included persons with disabilities in developing the guidelines.
Lead Agency: Ministry of Foreign Affairs

Best Practice: (2) Funded a Serbian project to support the de-institutionalization of children, in particular those living with disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Developing alternative services for persons with disabilities in their local communities.

Output / Outcome / Lessons Learned: Reduced number of children living in large institutions; and Development of specialized foster families.
Lead Agency:
Best Practice: (2) Funded a project in Kosovo to draft the National Disability Action Plan; and Supported actions to improve independence of young persons with disabilities in Municipality of Gjilan.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Improving accessibility of buildings, such as schools, gyms, theatres and music schools.

Output / Outcome / Lessons Learned: Facilitated greater inclusion of young persons with disabilities in community life.
Mauritius
Lead Agency:
Best Practice: (1) Carer's Strategy (being launched); and (2) Respite care programmes.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Training a pool of carers to provide home-based care services to persons with severe disabilities; and Constructing a respite care centre to provide leisure activities for children while providing a relief to their parents.

Output / Outcome / Lessons Learned:

Peru

Lead Agency:
Best Practice: (1)/(2) Developing system to allow persons with disabilities to have independent life.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing personal assistance based on needs; Providing adjusted wheelchairs for boys and girls;

Output / Outcome / Lessons Learned: 700 adjusted wheelchairs were provided to boys and girls.
Lead Agency:
Best Practice: (2) Initiative for community-based rehabilitation.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing community-based services in nutrition, health, education, etc. and offering monetary incentives (35$) to mothers / tutors who participate actively in the programme.

Output / Outcome / Lessons Learned: Expanded its programmes to 1100 districts in extreme poverty.
Lead Agency: Congress

Best Practice: (2) Residential services; and (2) Shelter for soldiers with disabilities – this initiative is inserted into the National Plan for Claiming the Disabled of the Armed Forces and National Police.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing persons with disabilities with diverse options for residential services, which include shared housingwith consideration to different types of disabilities; Opening shelter for soldiers with disabilities (total 80 beds).
Output / Outcome / Lessons Learned: Provided tailored housing services that are free of physical barriers.
Lead Agency:
Best Practice: (2) Metropolitan Project of Public Transportation.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing accessible transport for persons with disabilities complying with the norms of universal accessibility.
Output / Outcome / Lessons Learned: ncreased accessibility for persons with disabilities to public transportation.
Republic of Korea

Lead Agency: Central / Local Governments

Best Practice: (2) Personal Assistant Service for Persons with Disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing persons with disabilities with help in daily living, mobility and activities in local community.

Output / Outcome / Lessons Learned: As of 2010 approx. 30,000 persons with disabilities are enjoying more mobile and independent life with active community involvement.
Lead Agency:
Best Practice: (2) Centre for Independent Living with enactment of the Welfare of Persons with Disabilities Act in 2008.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing peer counselling / training / mobility aid services and easier access to necessary information.

Output / Outcome / Lessons Learned: 85 Centres are sponsored and run by central / local governments.
Lead Agency:
Best Practice: (2) Independent Living Experience Home (since 2009).
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Transitional residence which trains persons with disabilities for life outside of institutions.

Output / Outcome / Lessons Learned: Successful transition from life in institutions to independent life in a local community.
Lead Agency:
Best Practice: (2) Welfare Centre for Persons with Disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing vocational rehabilitation / counselling / case management / outpatient rehabilitation / education and rehab treatment services.

Output / Outcome / Lessons Learned: Accelerated social integration of persons with disabilities into local community.
Slovenia

Lead Agency:
Best Practice: (1) Action Programme for Persons with Disabilities 2007-2013 (APPD); and National Council of Disabled People’s Organisation of Slovenia (NSIOS).
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Protecting / ensuring full and equal enjoyment of all human rights by persons with disabilities; Ensuring that disabled people’s organizations are fully involved in control procedures; and Implementing human rights of persons with disabilities and their legal representatives systematically.

Output / Outcome / Lessons Learned: Promoted inclusion and equality of persons with disabilities in all social areas.
Thailand

Lead Agency:
Best Practice: (1) The Persons with Disabilities' Quality of Life Promotion Act B.E. 2550.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing disabilities allowance of 500 Baht per month.

Output / Outcome / Lessons Learned: Economic empowerment of persons with disabilities and their social integration (the number of beneficiaries is expected to increase to 440,000 persons in 2010).
Lead Agency:
Best Practice: (1) Rehabilitation of Disabled Persons Fund based on the Rehabilitation of Disabled Persons Act B.E. 2534.

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Mandating companies to hire persons with disabilities in ratio of 1 persons with disabilities to every 200 regular employees or to annually contribute the half of minimum wage to the Fund; Providing entrepreneurship loans to persons with disabilities; and Awarding outstanding firms employing persons with disabilities annually by Prime Minister and providing tax exemptions to companies where over 60 % of workforce are persons with disabilities.

Output / Outcome / Lessons Learned: 400 persons with disabilities have been employed each year; and 99 self-employment groups have been formed in 47 provinces.
Lead Agency: Office of Non-Formal Education and Informal Education

Best Practice: (2) Community Learning Centres (CLC).
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Assisting persons with disabilities to acquire income-generating skills.

Output / Outcome / Lessons Learned: Currently over 8000 centres were built which helped more persons with disabilities to obtain necessary job skills.
Lead Agency: National Health Security Office

Best Practice: (2) White Canes project.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Equipping blind persons with skills to facilitate / maximize their independence / increased level of functionality.

Output / Outcome / Lessons Learned: Provided training for over 68,000 blind persons nationwide to help them to live independently.
Lead Agency: Provincial Offices of Social Development and Human Security

Best Practice: (2) Regulation on Sign Language Services.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing deaf persons with medical / health services; and Assisting them with job applications, lodging complaints and other needs.

Output / Outcome / Lessons Learned: Promoted independent living for persons with disabilities.
Lead Agency: Ministry of Social Development and Human Security

Best Practice: (2) Centre for Independent Living.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Assisting persons with disabilities to live independently.

Output / Outcome / Lessons Learned: Those who joined the project are more independent and happy with their lives and became more active in community activities.
Lead Agency:
Best Practice: (2) Community-Based Rehabilitation Program.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Rehabilitating persons with disabilities and educating the public on how to care and live with persons with disabilities.

Output / Outcome / Lessons Learned: Raised awareness and improved social integration.

Tunisia

Lead Agency:
Best Practice: (1) Transportation / Telecommunication Policy; and (2) E-Handicapé.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing priority seating / free or reduced fare to persons with disabilities and those who accompany them; Offering loans from social security funds to buy a car; and Providing computers / special programs suitable for persons with disabilities and utilizing modern technology to help their communication.
Output / Outcome / Lessons Learned: Increased accessibility in transportation and communication.
Lead Agency:
Best Practice: (1) Signing of International Treaty N 159 which calls for employing / training persons with disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Allocating 1% of workplace for persons with disabilities; Providing subsidy to persons with disabilities who are unable to work; and Offering financial aids to associations, which support persons with disabilities.
Output / Outcome / Lessons Learned: The number of associations which take care of persons with disabilities is on the rise, from 14 in 1987 to 101 in 2010 and its affiliates from 77 to 233 in the same period.

Lead Agency:
Best Practice: (2) "Annual Award of the President of the Republic of Tunisia to the successful integration of Persons with Disabilities" since 2006.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Publishing a booklet that contains the important legal information in relation to protection of persons with disabilities.
Output / Outcome / Lessons Learned: Sensitized the public on the issues related to persons with disabilities and promoted a culture of integration.
Uganda

Lead Agency:
Best Practice: (2) The Community Based Rehabilitation Programme; and (1) Local government Act Cap 243.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Promoting involvement of persons with disabilities in the decision making processes at different levels.

Output / Outcome / Lessons Learned: 56,000 persons with disabilities became involved in decision making processes - they were able to ensure that their issues were included among other priorities of government.
United Arab Emirates (UAE)

Lead Agency:
Best Practice: (2) Journal

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing information on daily reality of persons with disabilities and their achievements; Disseminating the latest developments in the world of disability; and Attracting writers / other relevant specialists to share latest studies / experiences on disability.

Output / Outcome / Lessons Learned: Raised public awareness on disability issue and promoted social integration through information sharing.
Lead Agency:
Best Practice: (1) Memoranda of Understanding with various entities including Ministry of Social Affairs, General Administration of Civil Defence, Directorate General of Dubai Police, Telecom Regulatory Authority, Roads and Transport Authority, etc.; and (2) Guidelines / manuals for social integration of persons with disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Offering a number of free or low-priced public housing / transportation / telecommunication / health / other services and monthly social security allowances to persons with disabilities.

Output / Outcome / Lessons Learned: Developed more safe and accessible environment for persons with disabilities and raised their living standards.
Lead Agency: Department of Welfare and Rehabilitation

Best Practice: (2) International Day for Down Syndrome, the Arab Deaf Week, Day of the White Stick, etc.; (2) International Conference on Rehabilitation: Arab Region; (3) Magazine "Be my friend"; and (3) Studies conducted on disability and education.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Organizing campaigns / conference to sensitize the local disability community and to promote social responsibility; Disseminating information on the capacities of persons with disabilities and removing the negative stigma attached to disability; and Sharing conclusions of studies to be considered / utilized by policy-makers, teachers and school administrators.

Output / Outcome / Lessons Learned: Raised public awareness on disability issue.
Article 24: Education
Belgium

Lead Agency:
Best Practice: (1) Decree of 26 March 2009.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Offering a specialized secondary education in rotation in the French Community (regular education, special education, integrated education and inclusive education at home, teaching at hospital).
Output / Outcome / Lessons Learned: Greater choice of education for all students in compulsory education, including students with disabilities.
Canada

Lead Agency: Department of Justice Canada

Best Practice: (1) Canadian Charter of Rights and Freedoms / Canadian Human Rights Act.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing free public education.

Output / Outcome / Lessons Learned: Ensured equal rights of persons with disabilities to access to education.
Lead Agency: Human Resources and Skills Development Canada

Best Practice: (2) Community Inclusion Initiative.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing inclusive education for youth through training of teachers / families and modifying curriculum in ways to include students with intellectual disabilities.

Output / Outcome / Lessons Learned: Promoted inclusive education and social integration.
Lead Agency: Human Resources and Skills Development Canada

Best Practice: (2) Canada Student Grant for Students with Permanent Disabilities; Canada Student Grant for Services; and Equipment for Students with Permanent Disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing grants / financial assistance to persons with disabilities for exceptional education-related costs associated with their permanent disability.

Output / Outcome / Lessons Learned: Relieved the financial burden / barrier of students with disabilities and enabled them to pursue further education.
Lead Agency: Human Resources and Skills Development Canada

Best Practice: (2) Permanent Disability Benefit; Repayment Assistance Plan for Borrowers with a Permanent Disability; and Canada Student Loan Assistance.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Granting eligibility to enrol in reduced workload while continuing to maintain full / part-time status; and Offering various affordable financial services to persons with disabilities.

Output / Outcome / Lessons Learned: Relieved the financial burden / barrier of students with disabilities and enabled them to pursue further education.
Chile

Lead Agency: Ministry of Education

Best Practice: (1) Law 20 422 of education and school inclusion (Paragraph 2).
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Ensuring equal access to both mainstream / special education by persons with disabilities (within public and private education system); Developing innovative teaching methods / curricular adjustments; and Providing education to students with disabilities in special classes within the mainstream or special schools (depending on type of disability the student has).

Output / Outcome / Lessons Learned:

Cote d'Ivoire
Lead Agency:
Best Practice: (1) Provision of free school supplies, accessible buses, sign language interpreters during classes and access to tests in Braille.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Improving the integration of students with disabilities into mainstream education system.

Output / Outcome / Lessons Learned:

Lead Agency: Ministry of National Education

Best Practice: (1) Access to Special Education.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Improving the integration of students with disabilities into mainstream education system.

Output / Outcome / Lessons Learned: During 2009-2010, 18 children attended the National Institute for the Promotion of Blind Persons.
Denmark

Lead Agency:

Best Practice: (1) Act no. 564 on education for young people with special needs (1 June 2007).
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Addressing young persons who are either mentally disabled or have special needs as well as those unable to complete mainstream education.

Output / Outcome / Lessons Learned: Helped young persons with disabilities to attain personal / social / vocational competence - By May 2009, 1965 students had been enrolled in the programme.

European Union (EU)

Lead Agency:

Best Practice: (1) ”Youth on the Move” initiative as a part of its EU 2020 strategy; (2) Lifelong Learning Programme; and (1) ET 2020, the strategic framework for European cooperation in education and training.

Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Increasing the knowledge on levels of education / opportunities for persons with disabilities; Increasing the mobility of persons with disabilities by facilitating their participation in the Lifelong Learning Programme; Removing legal / organisational barriers which prevent persons with disabilities from gaining access to general education / lifelong learning systems; Providing timely support for inclusive education / personalised learning / early identification of special needs and well-coordinated services; Providing training for professionals working at all levels of education including on matters concerning disability; Ensuring that resources for teacher support are available; Reporting on participation rates / outcomes of persons with disabilities at all levels of education; and Offering financial support to the European Agency for Development in Special Needs Education as a platform for collaboration on the development of provision for learners with special needs.

Output / Outcome / Lessons Learned:

Italy

Lead Agency: Ministry of Foreign Affairs
Best Practice: (2) Financed initiatives in developing countries through international development cooperation.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Inclusion of persons with disabilities in primary and secondary education.

Output / Outcome / Lessons Learned: Helped to improve accessibility in education system; Developed inclusive training curricula for teachers; and Supported the families of persons with disabilities.
Lead Agency:

Best Practice: (2) El Salvador Project
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Experimental centre for inclusive education.
Output / Outcome / Lessons Learned: Development of technical and scientific institution with multi-sensorial architecture.

Mauritius

Lead Agency:

Best Practice: (1) Measures to integrate children with disabilities into mainstream school settings.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Promoting an inclusive education system.

Output / Outcome / Lessons Learned: All schools attended by children with disabilities are being retrofitted; All new schools are disabled-friendly; and Education subsidies that are granted to disabled and non-disabled students are now at par.
Lead Agency:

Best Practice: (1) Refund of travelling costs (i) for children with disabilities attending schools by special means of transport; and (ii) for university students with severe disabilities using taxis.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Promoting accessible transportation to schools / education centres for children and persons with disabilities.

Output / Outcome / Lessons Learned:

Peru

Lead Agency:

Best Practice: (1) Ministerial resolutions including N 069-2008-ED; N 01-2008-VMGP-DIGEBE; N 01-2008-VMGP-DIGEBE; N 440-2008-ED; N 025-2008-ED; N 069-2008-VMGP-DIGEBE; N 341-2009-ED; and N 026-2010-VMGP-DIGEBE.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing every child with disability with access to early/primary/secondary/higher education.

Output / Outcome / Lessons Learned: Equal access to education for persons with disabilities.
Lead Agency:

Best Practice: (2) Programmes / initiatives to promote inclusive education including 2009 National Competition of Success Stories of Inclusive Education, 1st International Conference for Inclusive Education and Social Pedagogical Awareness Day and training of upcoming teachers on inclusive education; and (1) Supreme Decree 008-2009-ED, establishing the National Training Programme on Road Safety Education.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Training teachers and non-teaching professionals on the issues concerning inclusive education – approaches, strategies, progress and prospects, etc.; Established annual goals for the universalization of care for children / youth with disabilities in regular basic education; and Launching awareness-raising campaigns including through road safety education on rights / duties of persons with disabilities.

Output / Outcome / Lessons Learned: 1082 were trained on inclusive education during 2009; Enrolment coverage for persons with disabilities has been developed in rural areas; and Training of upcoming teachers on inclusive education was attended by 55 heads of higher pedagogical institutes in 15 regions.
Lead Agency:

Best Practice: (2) Programmes / Projects to promote increased accessibility for persons with disabilities including “Inclusive Education: Education for All in the South Western Region of Peru.”; and (1) N02752/2008-CR Bill
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Enhancing basic educational services in the context of promoting educational / social inclusion; Collaborating with CSOs in implementing measures to increase accessibility

in the premises of Special Basic Education Centres in relation to health services / construction of ramps; Providing training in Braille, sign language, etc. upon request; Granting official recognition to the Peruvian Sign Language (LSP) and updating 2009 Peruvian Sign Language; Drawing up a guide on learning sign language with teacher’s guidelines to organize the training sessions; and Formulating the Bureau of Dialogue and Joint Action to enhance efforts for inclusive education.
Output / Outcome / Lessons Learned: Distributed 34 Perkins machines for writing in Braille to 25 institutions of 16 regions; 305 kits for persons with visual impairment in 17 regions; Nationwide delivery includes 3991 manuals with curricular adjustments, 1983 Psycho-pedagogical Tests; 800 Regulation EBE; 824 manuals on inclusive education and 260 modules on various materials for CEBE: and Opened the first educational institution which is inclusive of children with hearing impairment, Ludwig Van Beethoven.
Republic of Korea

Lead Agency:

Best Practice: (1) Development of legislation and Implementation of the Act on Special Education for Persons with Disabilities (2008); and (1) Mandatory Education System for Children with Disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing educational support customized for different life stages of persons with disabilities; and Expanding free and compulsory education for persons with disabilities and enhancing support for higher / lifelong education for them.

Output / Outcome / Lessons Learned: Expanded free / compulsory education; and Established a special education support system on a local level.
Lead Agency:

Best Practice: (2) Schools in Hospitals / Distance Learning System.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Ensuring that children with health issues or in need of protection continue to learn and enjoy their right to education.

Output / Outcome / Lessons Learned: 30 schools in hospitals and 4 distance learning centres were established across the country and enhanced the opportunity of learning for persons with disabilities.
Lead Agency:

Best Practice: (2) Assistance Services for College Students with Disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing individualized support measures such as mobility aid / learning aid services; and Dispatching mobility care / specialized care / distance learning care staff to ensure better access by persons with disabilities to higher education and to enhance their academic performance.

Output / Outcome / Lessons Learned: Over 2,000 care staff members were dispatched to provide assistance services to college students with disabilities.
Lead Agency:

Best Practice: (2) Improving Inclusion Programs on Children with and without Disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Improving quality of inclusion programs for children with and without disabilities.

Output / Outcome / Lessons Learned: Increased the number of special education classes within general education system by over 700 per year since 2008; and Dispatching 1,091 special education teachers /644 teaching assistants to support students with disabilities.
Slovenia

Lead Agency:

Best Practice: (1) Placement of Children with Special Needs Act (ZUOPP); and Pension and Disability Insurance Act.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing students with special needs with necessary additional equipments; Providing interpretation service (they can choose their own interpreter); Offering television for deaf on the web sites, broadcasted by the Association of the Deaf and Hard of Hearing of Slovenia; and Providing primary / secondary education tailored to specific needs of students with disabilities.

Output / Outcome / Lessons Learned: Enhanced accessibility for students with disabilities in learning.
Thailand

Lead Agency: Ministry of Education
Best Practice: (1) The Persons with Disabilities Education Act B.E. 2551; and Regulation on the Promotion of Education for Persons with Disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Ensuring the right of persons with disabilities to education, including cost-free education, right to choose schools and funds for special technologies / scholarships; and Ensuring all persons with disabilities receive a compulsory education up to university levels free of charge / financial support on education-related expenses.

Output / Outcome / Lessons Learned: The rate of persons with disabilities in Thailand who can access to education / training is high at 67.82% and the number continues to increase annually.
Tunisia

Lead Agency:

Best Practice: (1) Signed an International Treaty 1988, N 142, which promotes professional training of persons with disabilities.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Starting a national programme to integrate children with disabilities in schools (year 2003-2004).
Output / Outcome / Lessons Learned: Public institutions use 3% of its training places for persons with disabilities.
Uganda

Lead Agency:

Best Practice: (2) Universal Primary Education programme.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Training teachers; Purchase of learning materials including Braille; Construction of ramps to remove physical barriers; and Affirmative action for students with disabilities (for instance, extra time is allowed during exams and with regard to university admissions).

Output / Outcome / Lessons Learned: Progress in Inclusive educations.
United Arab Emirates (UAE)

Lead Agency: Ministry of Social Affairs
Best Practice: (2) School Initiative Everyone; and (2) Technical Manual for integration of persons with visual impairment into general educational system.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Integrating children with visual impairment into public education system.

Output / Outcome / Lessons Learned: Developed technical manual for integration of students with visual impairment into general educational system – the goal of integrating up to 100% of children with visual impairment into public primary education is likely to be achieved by the end of 2010.
Lead Agency: Ministry of Social Affairs
Best Practice: (2) Education for Persons with Disabilities in Rehabilitation Centres.
Main focus (1) Policy Development (2) Programmes / Projects / Initiatives (3) Others: Providing educational services for children with disabilities enrolled in five rehabilitation centres in UAE.

Output / Outcome / Lessons Learned: The number of children enrolled in the centres which provides educational service is over 3,500 during the academic year 2009/2010.

· Nicaragua also submitted a summary of a study on disability and development (available at: http://www.un.org/disabilities/default.asp?id=1541).
