
United Nations Inter-Agency Support Group
for
 the Convention on the Rights of Persons with Disabilities and its Optional Protocol
Strategy and Plan of Action

[image: image1.png]

INTRODUCTION
The IASG Strategy and the Plan of Action operationalize the Joint Statement and the Commitment to the Convention on the Rights of Persons with Disabilities. The Strategy and the Plan of Action complement each other. While the Strategy is an agreed document by the IASG and endorsed by its member agencies, the Plan of Action will be reviewed periodically for revisions, reflecting necessary changes for each goal at different stages.
Strategy
BACKGROUND
1. The Convention on the Rights of Persons with Disabilities and its Optional Protocol were adopted by the General Assembly of the United Nations on 13 December 2006, and entered into force in May of 2008. They are legally binding international instruments which clarify States parties' obligations to respect and ensure the equal enjoyment of all human rights by all persons with disabilities. The Convention on the Rights of Persons with Disabilities provides the most authoritative and comprehensive guidance in the interpretation of the rights and fundamental freedoms of persons with disabilities. It builds on and complements the standards provided in other instruments, including the Universal Declaration of Human Rights, other binding international human rights treaties as well as non-binding instruments, including policy instruments, such as the World Programme of Action concerning Disabled Persons (1982) and the Standard Rules on the Equalization of Opportunities for Persons with Disabilities (1993).
2. In the Joint Statement of Commitment, the United Nations Inter-Agency Support Group for the Convention on the Rights of Persons with Disabilities (IASG) recognized that the United Nations system has a critical role to play in the promotion and protection of the rights of persons with disabilities. Moreover, the United Nations system is committed to supporting implementation of the Convention both in its work with external partners as well as in its internal policies and to provide support to States in protecting and promoting the rights of persons with all types of disabilities in line with the Convention, taking into consideration gender- and age-specific concerns.
3. For these reasons, the United Nations Inter-Agency Support Group for the Convention on the Rights of Persons with Disabilities agreed to develop a common Strategy and Action Plan which will constitute the basis for the concerted and coordinated work of the United Nations system to support States in their implementation of the Convention in close consultation with persons with disabilities and their organizations.

PRINCIPLES
4. The following overarching principles shall underpin all activities related to the Strategy and Plan of Action:
4.1
Each State has a prime responsibility and duty to protect, promote and fulfill all human rights and fundamental freedoms, inter alia, by adopting such legal and other measures as may be necessary to ensure that all persons under its jurisdiction, including non-nationals in its territory and including those with disabilities, individually and in association with others, are able to enjoy all those rights and freedoms in practice.
4.2
The focus should be on the promotion and protection of the rights of persons with disabilities in all humanitarian, development and other relevant activities, including national and international strategies for the achievement of the internationally adopted development goals, Common Country Assessment (CCA)/United Nations Developments Assistance Frameworks (UNDAF), and Poverty Reduction Strategy Papers (PRSP) and other agency-specific frameworks.
4.3
It is recognized, that specific measures may be necessary to “accelerate or achieve de facto equality of persons with disabilities” (Art. 5) and that these measures shall not be considered discriminatory.
4.4
The work of the United Nations will reflect and incorporate the general principles of the Convention, namely: respect for inherent dignity, individual autonomy including the freedom to make one’s own choices and independence of persons; non- discrimination; full and effective participation and inclusion in society; respect for difference and acceptance of persons with disabilities as part of human diversity and humanity; equality of opportunity; accessibility; equality between men and women; respect for the evolving capacities of children with disabilities and respect for the right of children with disabilities to preserve their identities.
4.5
The design, implementation and monitoring of policies and programs must be inclusive, accessible and participatory, involving persons with disabilities and their representative organizations.
4.6
The United Nations will take further actions to promote the rights of persons with disabilities in the United Nations system in accordance with the Convention, including the retention and recruitment of persons with disabilities.

4.7
Policies and programmes are to be undertaken in a spirit of partnership, aimed at eliminating gaps, ensuring complementarity of action and avoiding duplication.

4.8
Gender and age perspectives will be an integral part of all stages and processes and specific activities and indicators will be developed to reflect performance in this regard.
5. The IASG Strategy and Plan of Action is thus meant to support all UN entities as they develop and strengthen provisions related to promoting and protecting the rights of persons with disabilities in their strategic plans, policies and programmes.
OVERARCHING GOAL
6. The overarching goal of this Strategy and Plan of Action is to operationalize the commitment of the United Nations system to support the implementation of the Convention on the Rights of Persons with Disabilities and other relevant international norms and standards.

7. This Strategy and Action Plan will constitute the basis for the concerted and coordinated work of the United Nations system to: 1) ensure that the programmes and policies of the UN system are inclusive of the rights of persons with disabilities and accessible to persons with disabilities, and will work to strengthen recognition of and respect for the CRPD; and: 2) support States in protecting and promoting the rights of persons with disabilities in line with the Convention. The organizations and entities that make up the UN System are committed to strengthening their own actions in accordance with their mandates and specialized areas of expertise, and at the same time they will be working collectively as the UN system to support States ' implementation of the Convention.

8. The Strategy and Action Plan will reflect the importance of international cooperation and its promotion, as reflected in Articles 32 and 38 of the Convention on international cooperation, and will focus both on the internal and external measures the UN system will need to take to promote the purpose and objectives of the Convention.

GOALS

9. The following interlinked and mutually reinforcing goals and objectives constitute the core of this strategy and plan of action:
GOAL 1: ADVOCACY/AWARENESS BUILDING: Promote a better understanding and appreciation of the Convention on the Rights of Persons with Disabilities and its Optional Protocol including the shift to an understanding of disability as a human rights and development issue encompassed by the Convention.

Objectives:
1.1 Contribute to raising awareness of and fostering respect for the equal rights and inherent dignity of persons with disabilities, including through support to action-oriented awareness-raising on the Convention and the Optional Protocol (CRPD) at local, national and regional levels
1.2. Intensify efforts to assist States to accede to, ratify, and effectively implement the Convention and the Optional Protocol (CRPD), including through providing technical assistance
1.3. Incorporate the values and provisions, including the objective of equality between men and women, of the CRPD in internal programs, policies and activities and raise awareness about the CRPD and the barriers faced by persons with disabilities amongst staff, with view to action.
GOAL 2: ACCESSIBILITY: Develop and promote the progressive implementation of standards and guidelines for the accessibility of facilities, services and activities of the UN system, taking into account the relevant provisions of the Convention and the imperative of mainstreaming a gender perspective, and support States and all other relevant stakeholders to do likewise.
Objectives:
2.1. Ensure accessibility (in the physical environment, information and communication including content and ICT, and human resources policy and management) and reasonable accommodation
 in all their aspects in UN system-wide services, facilities and activities, taking into consideration the different needs of women and men, boys and girls.
2.2 Support States and all other relevant stakeholders in taking appropriate measures, including gender- and age-specific measures, to ensure accessibility and reasonable accommodation.

GOAL 3: CAPACITY BUILDING: Taking into account a gender and age specific perspective, facilitate
and support capacity building, both within and outside the UN, for the realization of the principles,
substantive rights and provisions of the Convention.
Objectives:

3.1 Facilitate and support capacity building within the UN, including through the exchange and sharing of information, experiences, training programmes and good practices.
3.2 Provide expert and technical support to States for the implementation
 of the CRPD in national and local policies, strategic and legal frameworks and supporting the active participation of persons with disabilities in the development, implementation and monitoring of such policies and frameworks.
3.3 Strengthen the capacity of civil society organisations, especially organisations of persons with disabilities, to include the interest of persons with disabilities.
GOAL 4: POLICIES: Implement comprehensive, system-wide and agency -specific policies, so as to give effect to the principles, substantive rights and provisions of the Convention, and assist States, when requested, to do likewise.

Objectives:

4.1 With an age and gender-specific approach, develop where necessary and adhere to Standards and Guidelines related to (internal) physical accessibility, human resources including promotion of employment opportunities of men and women with disabilities, information, communication (website, docs) and procurement in order to ensure the full and equal participation of persons with disabilities.

4.2 Develop inter-agency and internal policies, ensuring a gender and age-specific approach, on CRPD and implement them internally and in relation with external partners.

4.3 Assist States in the formulation of policies, through participatory processes and mainstreaming a gender and age perspective, aimed at ensuring the equal rights and fundamental freedoms of persons with disabilities and the implementation of CRPD.

GOAL 5: PROGRAMMES: Design, implement and support comprehensive and complementary programs, aimed at operationalizing the principles, substantive rights and provisions of the Convention, including through mainstreaming a gender perspective and promoting equal rights of men and women, boys and girls, and assist States and other stakeholders, when requested, to do likewise.

Objectives:

5.1. Promote and enable comprehensive and complementary UN programming (normative and operational) at global/regional level
5.2. Mainstream the rights of persons with disabilities in light of CRPD in UN country programmes, ensuring a gender and age perspective.
5.3. Enable the active and meaningful involvement of persons with disabilities in UN relevant programming at all levels, including programme formulation, implementation, monitoring and evaluation

GOAL 6: RESEARCH AND ACCESS TO KNOWLEDGE: Facilitate cooperation in research and access to scientific and technical knowledge, in the collection of appropriate, comparable and gender-sensitive and age-specific information to support formulation and implementation, to the extent possible of evidence-informed, policies to give effect to the Convention.
Objectives:
6.1. In respective areas of expertise, promote and support research and access to knowledge by States, civil society, including organizations of persons with disabilities, and other stakeholders, including private bodies.
6.2. Collect and support national authorities in their efforts to collect appropriate and comparable data and information, including sex- and age-disaggregated statistical and research data.
6.3. In coordination with States and other relevant stakeholders, facilitate development, access and sharing of appropriate and available, accessible, acceptable and of good quality assistive devices and technologies and universally designed goods and services.

GOAL 7: COMMITTEE: Contribute to the effective functioning of the Committee on the Rights of Persons with Disabilities.

Objectives:
7.1 Assist States parties to meet their obligations in relation to reporting under the Convention and to meet other obligations deriving from the Optional Protocol.
7.2 Support civil society organizations and independent monitoring mechanisms as appropriate in engaging with the Committee

7.3 Provide information to the Committee on matters within the scope of agencies’ mandates, including in relation to the implementation of recommendations.

7.4 Support States to implement the recommendations of the Committee

 10.
The members of the IASG undertake to monitor progress made in the implementation of the Plan of Action in their agencies in order to strengthen accountability and provide timely information to senior management of respective entities of the UN system. The IASG will periodically review progress in the implementation of the Strategy and Plan of Action.
Plan of Action

GOAL 1: ADVOCACY/AWARENESS RAISING

Promote a better understanding and appreciation, of the Convention on the Rights of Persons with Disabilities and its Optional Protocol including the shift to an understanding of disability as a human rights and development issues encompassed by the Convention

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	1.1 Contribute to raising awareness of and fostering respect for the equal rights and inherent dignity of persons with disabilities, including through support to action-oriented awareness-raising on the Convention and the Optional Protocol (CRPD) at local, national and regional levels.

	States and other key stakeholders publicly commit to promoting the rights and tapping the potential of persons with disabilities in their respective areas of work
States and other key stakeholders publicly commit to CRPD
	Statements made and events organized by all IASG members and relevant counterparts

Public awareness campaign carried out

	Organize events with key stakeholders;

Encourage adoption of statements/resolutions;

Support relevant public awareness campaign and mainstream CRPD in other relevant campaigns

Joint public statements signed by all IASG members on anniversary of International day of Persons with Disabilities (and anniversary of entry into force of CRPD)

At country level, issue public joint statement or/and joint panel or advocacy event on important dates, through UNCT
	Number of events organized;

Number of sensitization events;

Number of resolutions;

Number of stakeholders participating;
Number of events held and disseminated to media outlets.
	

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	1.2 Intensify efforts to assist States to accede to, ratify, and effectively implement the Convention and the Optional Protocol (CRPD) including by providing technical assistance
	Increased global commitment to the CRPD.

Augmented understanding of the provisions and content of CRPD through general and technical comments aimed to operationalizing the CRPD through action plans.

	Countries conducted gap analysis (legislative and policy review) and drawn up action plan.

	Promote and disseminate UN IASG Strategy and UN Strategy (Deliver as One)

Submit public reports on CRPD to HR Council, GA and other bodies and disseminate them
Promote and facilitate panel and expert discussions on CRPD at the level of GA, HRC and other bodies and disseminate findings and recommendations

Promote and facilitate consultation at regional and national level for ratification and implementation

Support disability DPOs in advocacy efforts.
	Increased number of ratifications or accessions.
Number of countries conducted gap analysis (legislative and policy review) and drawn up action plan.

	

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	1.3 Incorporate the values and provisions including the objective of equality between men and women of the CRPD in internal programs, policies and activities and raise awareness about the CRPD and the barriers faced by persons with disabilities amongst staff with a view to action.

	Importance of CRPD for the mandates of agencies better appreciated and given effect in UN policies and practices.

Greater awareness of the need to combat prejudices and negative attitudes within the UN system towards persons with disabilities.
	Senior management of agencies expresses commitment to operationalizing the CRPD internally and measurably contributes to a change of attitude within their organizations.

Internal communications and other initiatives combat stereotypes, prejudices and other discriminatory practices

	Establish focal point and task force with plan of action approved by high-level representatives/senior management in each Agency.

CEB network on human resources (committee statement by) is given an effect in each Agency.

Staff Council promotes the CRPD both global and country level.

Senior management issues periodic communications (i.e. to mark international days, anniversary of the CRPD)

	Number of focal points increased.
Coordination with Staff Council both global and country level increased

Number of attendance of high level officials during periodic events increased

	

GOAL 2: ACCESSIBILITY

Develop and promote the progressive implementation of standards and guidelines for the accessibility of facilities, services and activities of the UN system, taking into account the relevant provisions of the Convention, and the imperative of maintaining a gender perspective, and support States and all other relevant stakeholders to do likewise.

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	2.1 Ensure accessibility (in the physical environment, information and communication including content and ITC in human resources policies and management) and reasonable accommodation in all their aspects in UN system-wide services, facilities and activities taking into consideration the different needs of women and men, boys and girls.

	UN system progressively ensures access to all UN system-wide services, facilities and activities to persons with disabilities and provides reasonable accommodation when required.
	UN system-wide guidelines on information and communication accessibility in all UN languages and in accessible formats (website accessibility).

Accessibility recommendations integrated and progressively implemented in all capital master plans and common premises locations.

UN information and communication is available in an accessible format.

Revised UN procurement policies in the light of universal design criteria and accessibility requirement
	UN Secretariat (DPI) produces and disseminates guidelines in all UN languages and accessible formats, and facilitates training for capacity building.
UN agencies conduct accessibility audits for all areas (locations, websites and intranet) in all locations.

UN Agencies adopt costed plans on the implementation to recommend changes and to follow-up.
UN agencies make websites accessible.
UN agencies make offices accessible
 IASG develop/adapt print access guidelines (including plain text).

	Number of guidelines disseminated.
Number of websites audited.

Number of modifications to websites introduced for accessibility.

Number of websites accessible.

Number of UN languages used on websites.

Number of training events conducted.
Number of Policy and action towards making UN premises accessible

Number of procurement policies incorporating accessibility
Number of audits
Action plan is in place
	2 years: end 2009
2010
2009 - 2010

2009

	2.2 Support States and all other relevant stakeholders in taking appropriate measures including gender and age-specific measures to ensure accessibility and reasonable accommodation.
	Stakeholders supported through guidelines, training and technical advice
	Guidelines and training materials produced.

Event outsourcing is compliant with guidelines.

	Establish trust funds to support projects.

Disseminate guidelines and other internally produced documents/materials with partners (IASG to compile a resource list on Enable Website by IASG).

Ensure regular publication, circulation and updates by Enable Newsletter by IASG.

	Number of technical cooperation projects for pwds increased.
Number of guidelines and other documents widely distributed

Number of regular circulation and updates circulated increased

	

GOAL 3: CAPACITY BUILDING

Taking into account a gender and age-specific perspective, facilitate and support capacity building, both within and outside the UN, for the realization of the principles, substantive rights and provisions of the Convention.

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	3.1 Facilitate and support capacity building within the UN, including through the exchange and sharing of information, experiences, training programmes and good practices.
	UN staff sensitized on disability issues through training and employing knowledge and skills in their work

Increased number of staff members and consultants with disabilities employed within and by the UN system
	Comprehensive information and training programme on disability equality established within the UN system

Knowledge management tools produced for UN staff (toolkits, roster of expertise etc.)

	IASG members conduct disability equality training for staff

IASG members compile, and co-chairs to circulate and maintain roster of experts

IASG members organize joint internal capacity building and training events and participate in other members’ activities
IASG members integrate disability in HRBA Common Learning Package in the DOCO- UNSSC workplan as well as in the training program of ILO Training Centre in Turin, Italy.
	Number of training courses planned and organized

	

	3.2 Provide expert and technical support to States to implement the principles, rights and provisions of CRPD, and in particular support the active participation of persons with disabilities in the development, implementation and monitoring of legal and policy frameworks
	Increased compliance with CRPD in frameworks and policies

States more aware of principles, rights and provisions under CRPD

Wider participation of persons with disabilities and representative organizations (ROs) in the development, implementation & monitoring of policies and laws

	Tool kits on principles, rights and provisions of CRPD

Training modules on CPPD for State actors, national focal points and national institutions to include modules on participation of persons with disabilities and ROs

	Training seminars of States, CRPD focal points and national human rights institutions on raising awareness, understanding and capacity on the principles, rights and provisions of CRPD, emphasizing participation of persons with disabilities and ROs.

IASG members compile good practices and case studies on UN assistance to partners

IASG members compile good practices and case studies on UN assistance to partners

	Number of training seminars increased

Number of good practices increased

	

	3.3 Strengthen the capacity of civil society organisations, especially organisations of persons with disabilities, to represent the interests of persons with disabilities
	Capacity of civil society organizations to represent the interests of persons with disabilities improved
	Training modules produced for civil society on how to work with UN and with States in promoting CRPD in collaboration with civil society

	Produce and disseminate training modules and other information material for civil society

Organize and conduct national and regional training seminars of civil society

	Number of training modules produced and circulated

Number of national and regional training seminars planned and organized

	

GOAL 4: POLICIES

Implement comprehensive, system-wide and agency-specific policies, so as to give effect to the principles, substantive rights and provisions of the Convention, and, when requested assist States.

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	4.1 Develop where necessary and adhere to Standards and Guidelines related to (internal) physical accessibility, including Standards and Guidelines that are gender and age-sensitive, human resources including promotion of employment opportunities of men and women with disabilities, information, communication (website, documents), procurement and technical cooperation
	All UN policies reflect the CRPD principles, substantive rights and provisions as well as being inclusive of persons with disabilities
Standards and guidelines are adopted, developed and progressively implemented in each area
	Standards and guidelines published in all UN languages and in accessible formats
Progress reports on implementation available

	Agencies review and revise existing policies in line with CRPD; develop and adopt specific policies where necessary

Develop and Disseminate IASG Standards and Guidelines
Develop proactive policies of recruitment of persons with disabilities within UN Organisations
	Number of policies reviewed and revised

IASG Standards and Guidelines developed and disseminated

Number of proactive policies for recruitment of persons with disabilities
	

	4.2 Develop inter-agency and internal policies including policies that are gender and age-specific on CRPD and implement them internally and in relation with external partners.
	Improved integration of the rights of persons with disabilities and disability concerns in UN activities
Improved level of integration of persons with disabilities as set out in the Convention into UN Common Country programming processes.
	Guidance tool published and accessible in all UN languages and accessible formats
Guidance note published and accessible in all UN languages and accessible format
	Draft guidance tool for UNCTs
Develop, adopt and disseminate joint policy briefs

Draft CCA/UNDAF guidance note
Ensure the disability mainstreaming within the CCA/ UNDAF guidelines and link with the UN operational framework
	Guidance tool drafted
Number of joint policy briefs developed, adopted and disseminated

CCA/UNDAF guidance drafted

Inclusion of CRPD related agenda items and updates during the course of the year.
	2009

2009

	4.3 Assist States in the formulation of policies through participatory processes that maintain a gender perspective aimed at ensuring the equal rights and fundamental freedoms of persons with disabilities and the implementation of CRPD.
	Improved equal rights and fundamental freedoms of persons with disabilities

	National policies and laws reflecting the spirit and provisions of the CRPD.
	Provide technical assistance (workshops, advisory services) on policy formulation.

	Number of (occasions) of technical assistance provided

	

GOAL 5: PROGRAMMES

Design, implement and support comprehensive and complementary programs, aimed at operationalizing the principles, substantive rights and provisions of the Convention including through mainstreaming a gender perspective and promoting equal rights of men and women, and assist States and other stakeholders, when requested, to do likewise.

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	5.1 Promote and enable comprehensive and complementary UN programming (normative and operational) at global/regional level

	All UN programs are inclusive of persons with disabilities and when necessary reflect specific measures to accelerate or achieve de facto equality of persons with disabilities in line with CRPD.
	Operationally oriented methodological tools protecting and promoting the rights of persons with disabilities in UN programmes.
	Development of tools

Revision of UN programmes to reflect specific measures for promoting the rights of persons with disabilities
	Tools developed and disseminated

Number of UN programmes including the rights of persons with disabilities
	

	5.2 Mainstream the human rights of persons with disabilities in light of CRPD in UN country programmes ensuring a gender and age perspective.
	UN country programmes better promote and protect the rights of persons with disabilities in line with CRPD.
	Tools produced to ensure that UN country programmes mainstream disability issues in line with CRPD.
Mainstream the human rights of persons with disabilities in all programmes including targeted action
	Development of the tools to mainstream human rights of persons with disabilities in line with existing tools.
Mainstream disability in the MDGs and all programmes (country-level framework etc.)

Develop specific and targeted actions to achieve de facto equality of persons with disabilities in line with CRPD.

	Tools to mainstream human rights of persons with disabilities, including MDG related developed and disseminated
	

	5.3 Enable the meaningful and active involvement of persons with disabilities in UN programming at all levels, including programme formulation, implementation, monitoring and evaluation.
	Disability sensitive perspective introduced in UN country programming exercises through participation.

	Meaningful participation of persons with disabilities in the formulation, implementation and evaluation of UN programmes.
	IASG Organizations ensure participation of persons with disabilities in UN programming exercises

	Number of participations of pwds increased
	

GOAL 6: RESEARCH AND ACCESS TO KNOWLEDGE

Facilitate cooperation in research and access to scientific and technical knowledge, accessible and assistive technologies, universally designed goods and services and in the collection of appropriate, comparable and gender-sensitive and age-specific information to support formulation and implementation to the extent possible of evidence-informed policies to give effect to the Convention.

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	6.1 Promote and support research and access to knowledge by States, civil society including organizations of persons with disabilities, other stakeholders and private bodies.

	Improved knowledge and evidence-based policies

Knowledge systematically disseminated and available in various formats.
	Evidence based research reports available in all UN languages and in accessible formats

Existing networks and databases are used or new networks and databases are established using all means, including new media platforms, to disseminate and make available this information.

	 Compile policy-related information

Conduct policy-related research

Disseminate research reports and policy-related information in a variety of formats

Establish links with existing knowledge databases and networks, and where necessary establish new networks and databases

Make research reports and information available on existing or newly established databases
	Number of accessible formats increased including networks and databases
	

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	6.2 Collect and encourage national authorities to collect appropriate and comparable information, including sex and age disaggregated statistical and research data.
	Enhanced evidence-base for policy development.
	Guidance note on data collection in line with CRPD produced.

Comparable/disaggregated disability data widely available in line with CRPD.
Links to data and statistics established in central location.

	Collaborate with relevant actors in the development and dissemination of a guidance note on data collection and to promote the inclusion of questions concerning persons with disabilities in national data collection exercises including censuses, labour market surveys and public health surveys
	Number of guidance note produced

Number of data that includes pwds become more available and increased

Number of links to data and statistics increased

Number of census that integrated issues of persons with disabilities

Number of countries that introduce questions on persons with disabilities in national data collection exercises.

No of data collection exercises that include questions on persons with disabilities.

	

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	6.3 In coordination with States and other relevant stakeholders facilitate development, access and sharing of appropriate and available, accessible and of good quality assistive devices and technologies and universally designed goods and services
	Appropriate and affordable accessible assistive technologies are progressively made more available.

	.Illustrative information tool produced on mobility aids devices, assistive technologies and products.
	Develop tools for promoting good quality assistive devices and technologies and universally designed goods and services

	Number of information tool produced and increased

	

 GOAL 7: COMMITTEE

Contribute to the effective functioning of the Committee on the Rights of Persons with Disabilities

	Objective
	Outcome
	Output
	(Tentative) Activities
	Indicators
	Timetable

	7.1 Assist States parties to meet their obligations in relation to reporting under the Convention and to meet other obligations deriving from the Optional Protocol.

	States are supported as appropriate in meeting their obligations vis-à-vis the Committee
	Agencies and UNCT support States in drafting reports to the Committee.

	Adopted guidelines on reporting, rules of procedure and working methods of the Committee are publicly available on websites of relevant agencies

Secretariat provides annually IASG with schedule of reporting related timelines, for further dissemination at country level and other relevant public materials

Agencies/UNCTs support drafting through technical cooperation

Agencies and UNCTs contribute to creating awareness on the work of the Committee through briefings and other tools which are made available at country level

Provide, as appropriate, information on the implementation of the Optional Protocol
	
	

	 7.2 Support civil society organizations and independent monitoring mechanisms as appropriate in engaging with the Committee

	Enhanced participation of civil society organizations and independent monitoring mechanisms in their interaction and follow up with the Committee
	Effective participation of civil society organizations and independent monitoring mechanisms
	Agencies and UNCTs contribute to creating awareness on the work of the Committee through briefings and other tools which are made available at country level to civil society organizations and independent monitoring mechanisms

Agencies/UNCTs support engagement with the Committee through technical cooperation, including by supporting participation in the reporting process and days of general discussion and other processes as appropriate
	
	

	7.3 Provide information to the Committee on matters within the scope of agencies’ mandates, including in relation to the implementation of recommendations.

	Enhanced quality and quantity of information and expertise of agencies made available to the Committee.
	Good communication between agencies and the Committee through written and oral exchanges
	Agencies and UNCTs provide expert advice on implementation of the Convention in areas falling within their mandate

Agencies and UNCTs submit reports on implementation of the Convention in areas falling within their mandate

Agencies participate in days of general discussion

Agencies support the elaboration of general comments
	
	

	7.4 Support States to implement the recommendations of the Committee
	Improved implementation of CRPD
	Recommendations of Committee implemented
	Agencies provide technical assistance or advice to States in implementing the Committee’s recommendations

Agencies and UNCTs take into adequate consideration in their country level programming the observations and recommendations of the Committee

Agencies/UNCTs support states in developing action plan for implementation of recommendations
	
	

� CEB/2006/07 Report of the High-level Committee on Programmes at its twelfth session refers to both “On” and “For”.

� Source: General Assembly resolution 63/193 of 18 December 2008, operative paragraph 10.

� “Reasonable accommodation” means necessary and appropriate modification and adjustments not imposing a disproportionate or undue burden, where needed in a particular case, to ensure to persons with disabilities the enjoyment or exercise on an equal basis with others of all human rights and fundamental freedoms (Convention on the Rights of Persons with Disabilities, Article 2, Definitions).

� “implementation of the CRPD” in the broader context than “giving effect to the CRPD”.

� “Universal design” means the design of products, environments, programmes and services to be usable by all people, to the greatest extent possible, without the need for adaptation or specialized design. “Universal design” shall not exclude assistive devices for particular groups of persons with disabilities where this is needed (Convention on the Rights of Persons with Disabilities, Article 2, Definitions).

PAGE
4

