International Cooperation in the Implementation of

The UN Convention on the Rights of Persons with Disabilities

By

Kibaya Imaana Laibuta (Commissioner) - Commission for the Implementation of the Constitution, Kenya.
Kibaya I. Laibuta - Biography

Mr. K. I. Laibuta is a PhD candidate at the University of Nairobi, School of Law and holds a Master of Laws degree from the London School of Economics and Political Science, University of London. He serves as a Commissioner with the Commission for the Implementation of the Constitution (Kenya). Mr. Laibuta is a Chartered Arbitrator and an Advocate of the High Court of Kenya. He is a law lecturer and legal practitioner. He is the immediate past chair of the National Council for Persons With Disabilities (Kenya) and member of the Board of Trustees for the National Development Fund for Persons With Disabilities. Mr. Laibuta chairs the Voluntary Services Oversees (Jitolee) – Kenya and is a member of the international board of the VSO Federation. He is a policy development and general research consultant. He has served on other Boards of national organisations of and for persons with disabilities.

Presented at the 4th UN Conference on the Implementation of the CRPD, New York, USA

6th-9th September 2011

1. Introduction

Clause (l) of the Preamble to the CRPD recognizes the importance of international cooperation for improving the living conditions of persons with disabilities in every country, particularly in developing countries. In accordance with Article 4(2) of the Convention, each State Party undertakes to take measures to the maximum of its available resources and, as need arises, within the framework of international cooperation, with a view to achieving progressively the full realization of economic, social and cultural rights.
2. Article 32: International Cooperation
Pursuant to Article 21(1) of the Convention, States Parties recognize the importance of international cooperation and its promotion in support of national efforts for the realization of the purpose and objectives of the Convention. They are obligated to undertake appropriate and effective measures to promote and protect the rights of PWDs in partnership with relevant international and regional organizations and civil society and, in particular, organizations of persons with disabilities. This ensures inclusion of PWDs in the development and implementation of policies, programmes, plans and actions designed to promote and protect their rights and freedoms recognised in the Convention. Such measures include, inter alia:

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

In addition to the obligations imposed by Article 32, Article 37(1) of the Convention mandates each State Party to cooperate with the Committee and assist its members in the fulfilment of their mandate. The Committee is in turn mandated by Article 37(2) to give due consideration to ways and means of enhancing national capacities for the implementation of the present Convention, including through international cooperation. International cooperation is widely recognized as vital for ensuring that persons with disabilities fully enjoy their fundamental human rights and freedoms. The Convention expressly acknowledges this relationship, and obliges States parties to cooperate with other States and/or with relevant international and regional organizations and civil society in the realisation of the purpose and objectives of the Convention.
The Convention not only underscores the need for international cooperation, but also emphasises the critical need for international development programmes to be accessible to and inclusive of PWDs. The obligation to foster international cooperation in support of the CRPD rests not only with States Parties, but also with Civil Society Organisations, UN specialised agencies, regional Agencies and organisations.

The main areas for international cooperation include:

(a) inclusion of PWDs in social and international development;

(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 technical and economic assistance;
(e) facilitating access to and sharing of accessible and assistive technologies; and

(f) transfer of technologies.

International cooperation enables developing nations to benefit from the economic and experiential advantages of developed States. It facilitates partnership in international development in support of the CRPD, and in the promotion and protection of the rights of PWDs to the ends of the realisation of the universal norms and standards prescribed by the Convention. The importance of international cooperation cannot be overemphasised. Needless to say, disability is a crosscutting issue and an integral part of social development by all States in the context of bilateral or regional partnership.
3. Kenya’s Experience in International Cooperation
Kenya cooperates with a diverse range of regional and international development agencies and other development partners in support of the UNCRPD and its implementation in the promotion and protection of the rights of PWDs. Indeed, the Convention has its rightful place in Kenya’s municipal law by virtue of Article 2(6) of the 2010 Constitution of Kenya, which makes the CRPD and other Treaties and Conventions to which she is party part of the law of Kenya. Below are a few examples of Kenya’s concerted effort to foster international cooperation in support of the UNCRPD in accordance with Article 32 of the Convention.
3.1 Following the promulgation of the Constitution of Kenya, 2010 the disability sector in Kenya formed the Disability Caucus on the Implementation of the Constitution (DCIC), which is a coalition of organizations of and for persons with disabilities. The mandate of DCIC is to coordinate the promotion and protection of disability rights, and to champion the interests of PWDs in the process of implementation of the 2010 Constitution, which requires reforms in policy, legislation and administrative procedures. The Caucus enjoys technical assistance from the Ministry of Justice, Constitutional Affairs and National Cohesion (MOJCA) to support the Caucus in policy advocacy and influencing. In turn, MOJCA enjoys support from the European Union through a project of Non-State Actors.
3.2 The Voluntary Services Overseas (VSO) Federation continues to support international development through volunteering. Its key development programmes include sustainable livelihoods, advocacy, health and education among the economically disadvantaged and vulnerable minorities. In Kenya, VSO works in partnership with, and builds the capacity of, CSOs and DPOs in improving the livelihoods of PWDs through health, education and enterprise development programmes in various parts of the country.

3.3 The United Disabled Persons of Kenya (UDPK) receives support from Handicap International in a number of its programmes for the promotion and protection of disability rights in Kenya. Handicap International is an independent international aid organisation working in situations of poverty and exclusion, conflict and disaster. Working alongside people with disabilities and vulnerable populations, Handicap International takes action and raises awareness in order to respond to their essential needs, improve their living conditions and promotes respect for their dignity and fundamental rights. In turn, Handicap International receives funding from various international development agencies, including USAID and European Union, to promote disability work in Africa. In addition to building the institutional capacity of UDPK , Handicap International supports capacity building for DPOs in self advocacy, institutional strengthening and raising awareness on disability issues. Through HI’s support, UDPK has successfully implemented projects on Disability and HIV & AIDS, including the Kenya Campaign on Disability and HIV and AIDS. Handicap International and UDPK (among other CSOs) have been on the forefront in expanding the participation of PWDs in development.

3.4 Funded by the European Union through the Ministry of Justice, Constitutional Affairs and National Cohesion, UDPK is currently implementing a project jointly with Handicap International known as the Vital Voices Project, which aims at promoting equal access by PWDs to resources, services and development opportunities. UDPK also enjoys financial support from the Open Society Institute (OSI) to raise awareness among DPOs on the CRPD reporting and monitoring mechanisms. The project builds the capacity of persons with disabilities to understand the CRPD reporting process and their role in the reporting process and cycle.
3.5 This year, UDPK was funded by URAIA (a CSO in Kenya) under its National Civic Education Programme (NCEP) to raise awareness on the ongoing constitutional reforms and the gains for persons with disabilities. UDPK reached over 500 persons with disabilities with information on the 2010 Constitution and its guarantees on the fundamental rights and freedoms of persons with disabilities.

4. Conclusion

The need for international cooperation in support of the UNCRPD cannot be overemphasised. It must be appreciated that States Parties to the Convention do not enjoy equal economic standing. This calls for support of the underprivileged societies by their wealthier partners in the realisation of the rights of PWDs, which the human society holds dear. Disability, as a crosscutting issue, makes weighty demands on all to recognise it as an integral part of our global society. Accordingly, disability must be an integral part of every programme for social, economic and political development of all States. International cooperation, therefore, lightens by sharing the responsibility of all States to promote and protect the dignity of PWDs through inclusion in mainstream society.
