

[image:]
	Title:
	ACCESS TO DECENT EMPLOYMENT FOR PERSONS WITH DISABILITIES IN PERU

	Country:
	Peru

	Duration (max. 36 months):
	24 months

	Total Budget:
	352.642 (Requested to UNPRPD)

	Participating UN Organizations:
	ILO, UNESCO, UNFPA

Executive summary
This Joint Program (JP) takes into consideration the most relevant experience in the country regarding employment opportunities for persons with disabilities (Project Employment with Support which made part of the Fondo Empleo program), which have been implemented in the last five years, according to the Convention on the Rights of persons with Disabilities.
JP is focused on creating a gender-sensitive management model to promote the right to work of persons with disabilities through local governments. Since their accountability to promote this right is relatively new (issued in 2012), their implementing capacities are not fully deployed, as well as they face lack of financial resources.
In Peru, this is suitable moment to propose a project of these characteristics. Recent implementation of public interventions has shown that local governments have a strong potential to banish prejudices and misconceptions about the capabilities of persons with disabilities. Accordingly, they can play a key role matching supply and demand for employment, with some technical training and support, and assuring public funding is available.
The Joint Program will develop two new tools of public policies to facilitate the full involvement of municipalities: (i) A gender-sensitive management model for local governments to promote and enable access to employment for persons with disabilities (Tool Box); and, (ii) A Results-Oriented Budgetary Program (ROBP)[footnoteRef:1] to promote gender-sensitive employment for persons with disabilities. By counting with these tools, local governments will have both, new programmatic and a financial tool to comply with current legislation, while setting the basis for scaling-up. [1: “The ROBP (Presupuesto por Resultados, PpR) is a strategy of public management that allows to link budget resources to goods and services (products) and to results to serve the population, with the characteristic of being measurable”. It has been in place for over a decade, and is managed by the Ministry of Economy and Finance. See https://www.mef.gob.pe/es/presupuesto-por-resultados/ique-es-ppr]

Background and rationale
Challenges and opportunities to be addressed by the project.
The JP for access to decent employment for persons with disabilities responds to several SDGs, such as 8 for the creation of decent employment, 5 for gender equality, and 10 for the reduction of inequalities. It also corresponds to two groups of results of the UNDAF Peru 2017-2021, the access to livelihoods and sustainable development and to freedom, rights and participation.
Regarding Agenda 2030, the JP promotes access to decent work and working conditions, eradication of discrimination and empowerment of persons with disabilities, while seeking to adapt the education system for persons with disabilities and their environment, as well as accessibility.
From the point of view of the Convention on the Rights of Persons with Disabilities (CRPD), it aims to promote the work and employability (increasing pre-employment and soft skills) of persons with disabilities and raise awareness of their situation, as well as to enhance their accessibility to work. At its turn, the JP will address women´s barriers to work, as related to their less autonomy, since they are exposed to a context of gender violence and sexual harassment, as well as the poor understanding of their sexual and reproductive health needs, and overprotection by parents or other family members.
In Peru, 5.2% of population has some kind of disability[footnoteRef:2] which represents more than 1.5 million people, of which a bit more than half of them -52.1% - are women. A significant percentage of persons with disabilities – 61.4% - has more than one disability, being physical (59.2%), visual (50.9%) and hearing (33.8%), the most common of them. Almost half of the population with disabilities in the country -43.6% is between 15 and 64 years old – is in working age population (WAP). [2: First National Survey on Disability (INEI; 2012). These trends are the same as in the ENAHO (2015) that estimates 1’619,885 persons with disabilities, of which 49% are men and 51% women.]

Among WAP, 6.6% are persons with disabilities, making up for less than 2% of total workers. Of the total number of people with some disability who are of working age, the unemployment rate is 12.1%[footnoteRef:3] almost three times the unemployment rate for the population as a whole. In the case of women with disabilities, unemployment is 13.9%, higher than in men (11.1%). [3: Dirección de Investigación Socio Económico Laboral. Ministry of Labor and Promotion of Employment. Lima, 2014.]

On the other hand, according to the type of disability, the unemployment rate varies considerably, e.g. the unemployment rate in people with visual impairment is 11.1%, while in the case of intellectual disability it is 16.6%.
In Peru, significant progress has been made towards the inclusion of persons with disabilities through a set of public policies and programs. These include the Social Inclusion Policy, changes at the legislative level with the enactment of the General Law on the Person with Disabilities. Moreover, the production of specific information provided by the Specialized National Survey of Persons with Disabilities (2012) which ever since is annually updated by most important population based surveys[footnoteRef:4], besides the development of ROBP that articulate ministries and levels of government, including local governments to provide better services (education and health) are in place, yet the access to labor market is still very limited. In addition, most municipalities have established an office in charge of managing specific services for persons with disabilities, the Oficina Municipal para la Atención de las Personas con Discapacidad (OMAPED), which is expected to provide job orientation and liaison, yet currently and nation-wide most of them (not so much in the capital) lack of human resources, procedures and protocols. [4: In last few years, some of the most important population based surveys in Peru regularly include questions regarding disabilities in households (Household survey, DHS and Strategic Program Budget). See http://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1456/libro.pdf]

The JP also considers the recommendations made to the Peruvian State from the Committee on the Rights of Persons with Disabilities, especially took into consideration the main concerns and recommendations from the committee contained in paragraphs 40, 41, 42 and 43 related to access to work and equal conditions. Moreover, paragraph 15 regarding the situation of women with disabilities and the gender approach. The JP also considers the recommendation contained in final observations from the CESCR (par. 6); CEDAW (par. 18, 29, 39); and, UPR (rec. 116.105, 116.106, 116.07). Thus, the JP seeks to contribute to the accomplishment of these recommendations from the UN HR mechanisms. UN System through the UNDAF 2017-2021 has ratified its commitment on the follow up of these recommendations and the contribution with the State for their accomplishment.
Proposal development process
From the very beginning this JP proposal has involved close interaction with key national counterparts in charge of ruling both the labor sector and managing specific policies and programs for persons with disability: The Ministry of Labor and Promotion of Employment (MTPE), and the National Council for the Integration of the Person with Disability (CONADIS), which works closely with the Ministry of Woman and Vulnerable Populations (MIMP)[footnoteRef:5]. In both institutions, its senior staff includes persons with disabilities, and they are implementing the law, are fully committed to strengthen sub-national capacities to implement their mandates. [5: See https://www.conadisperu.gob.pe/]

Persons living with disabilities’ needs and demands provided relevant inputs to formulate this proposal, as they have been related to UN work in various consultation processes in last few years. Among the various consultations, we count the formulation of current UNDAF, the post-2015 agenda process, and the participation of persons with disabilities to prepare the latest Universal Periodical Exam, at the end of last year. This JP proposal also includes the recommendations provided by the Working Group on Persons with Disabilities, which is part of the National Coordinator of Human Rights, the main human rights organization in the country. This working group is a strong advocate of women with disabilities’ rights, which amongst their major demands they underscore equal access to credit, job opportunities, and life free of violence, on a non-discriminatory basis.
An important input to formulate our JP has been the comprehensive assessment of two pilot interventions, based on the Employment with Support modality, conducted by the MTPE, years 2012-2014 and 2015-2016; and two undergraduate theses on the same projects. The major recommendations were: i) to involve families more reluctant to participate through public and private institutions closer to them, such as subnational governments; ii) not to overlook a wider scope of disabilities, since the experience was successful with a group with intellectual disabilities, and the expectation is high to include other persons with disabilities; iii) greater efforts were needed to enroll women with intellectual disabilities in the program due to higher education lags, family overprotection and misconception and fears related to human relations, affection and sexuality, as well as their exposure to discrimination and violence. Employment with Support has proven to be a good strategy to facilitate women with disabilities’ first job.
Regarding specific girls and women’s needs available information clearly shows gender biases impeding them to get permanent jobs. Whereas they tend to feel themselves less capable as compared with their male peers (20 vs. 16.5%), they also report being more underestimated.
1. Project approach
1.1 Focus of the project
By strengthening capacities in local governments, the Joint Program (JP) of access to decent work for persons with disabilities in Peru is attempting to address a specific right of persons with disabilities: their right to decent work and autonomy, paying particular attention to women with disabilities’ needs, as a means to overcome gender inequalities. In parallel the project will foster full participation of persons with disabilities in the implementation of local programs aimed to promote work.
1.2 Theory of change of the intervention
The design and conceptualization of this JP is a result of a joint work of three UN: ILO, UNESCO and UNFPA, along with two public institutions relevant in this matter: CONADIS, and MTPE. This JP will take advantage of the Peruvian Network of Private Enterprises and Disability, currently promoted by ILO[footnoteRef:6], and the partnerships and results that this network has attained[footnoteRef:7]. Persons with disabilities take part and actively participate in all these institutions and collaboration networks. [6: This network was launched in March 2016.] [7: An example of these results is the participatory consultation conducted at national level in five regions to prepare the national policy to promote employment opportunities for persons with disabilities.]

The central entry point of the JP is the involvement of local governments, as this is one of the Peruvian State duty bearers of the rights of persons with disabilities, one of them being their access to decent work. The JP will contribute to develop their competences to deliver this mandate, by establishing alliances involving various stakeholders (public and private institutions and civil society organizations), as well as their facilitator’s role to reach out persons with disabilities. To do so, the JP will contribute to:
· Strengthen capacities of local governments to play its role as a duty-bearer of the right to work of persons with disabilities.
· Develop a ROBP to promote decent employment for persons with disability, since ROBP is the mechanism by which the Peruvian government allocates financial resources to sub national governments.
· Build coalitions among private and public institutions, civil society organizations that promote persons with disabilities’ rights, and national and sub-national governments.
· Assessing the potential public and private jobs requirement to be matched by persons with disabilities.
· Enhance the employability of persons with disabilities by assessing their needs regarding pre-employment skills with local government support, prioritizing specific women’s needs. The JP will take into account the situation of greater vulnerability and exclusion affecting women in the access to decent employment, establishing employment with support for them and increase their soft skills, including self-determination, self-confidence and their autonomy, as well as raise awareness among their families of their capability to work.
· Fostering cultural changes towards visibility of the rights and needs of persons with disabilities, fighting stigma and discrimination at the workplace. In spite of the fact that this JP will last two years in five local governments, we look forward to provoke changes that allow roll out to the rest of districts in urban centers of the country. This will happen as a result of developing two new tools of public policies at local levels: (i) development of a management model for local governments to promote and enable access to employment for persons with disabilities (Tool Box). This model will be tested and systematized by the JP; and, (ii) a ROBP to promote employment for persons with disabilities. By counting with these tools, local governments will have both, a programmatic and a financial instrument to comply with current legislation that will be the basis for scaling-up in urban areas national wide and assure their sustainability.
The five local governments are located in the city of Lima, capital of the country. They represent different socioeconomic strata (low, medium, and high). Some advantages of these districts are their population size, as well as their high concentration of public and private institutions demanding workforce. All of them are multiethnic, with higher proportions of mestizos, Andean, Afro-descendants and Asians. The specific group(s) the JP expects to address is the group of persons with disability at working age, with emphasis on women with disabilities from five districts of Lima.
1.3 Other programmatic considerations
Table 1.
1. Mix of targeting and mainstreaming
How will the proposed project mix targeting and mainstreaming strategies in order to generate structural transformation?
Our JP will develop a management model for improving employability and access to work for persons with disabilities to be implemented by local governments, which are the closest authorities directly related with the citizens. As part of the services they provide, they will set the conditions to assure that persons with disabilities strengthen their skills to get a job in private and local institutions. According to current legislation, 5% of public and 3% of private institutions must enroll persons with disabilities, a goal that requires enhanced oversight and orientation capacities at local government specialized offices providing the service.
While developing the model the JP will benefit 300 persons with disabilities, which will be a business case to persuade public and private sector of the possibility and benefit of hiring persons with disabilities, and dispelling myths about persons with disabilities. Accordingly, they will enhance their employability through strengthening their pre-labor and soft skills. Out of these 300, at least 150 will get a job, half of which will be women.
[bookmark: _GoBack]
2. Scalability
How will the project create the conditions for scalability of results and successful approaches tested through project activities?
From the very beginning of the JP a specific activity will be the design of the scaling-up strategy during the inception activities. The roadmap of the JP foresees a vertical scaling, which will be deployed from two major outcomes derived from the intervention. One will be the Tool Box, which systematizes the minimum package of procedures and measures to guide management at local governments. The second one will be the ROBP, a new and specific resource developed by the JP, by which local governments will request financial resources for promoting the right of work for persons with disabilities. Its formulation should meet specific methodological requirements, such as being evidence-based and using best practices, with active participation of local government and other stakeholders. The monitoring of the process at each local government involved, and the leading role to formulate the new Budgetary Program will be played by CONADIS, yet it will also require that civil society organizations, persons living with disabilities, public and private institutions, and local government are equally involved, supporting advocacy before the Ministry of Economy and Finance. CONADIS has already developed some guidelines and basic background information to fulfill the proposal according with established procedures.
3. Sustainability
How does the project intend to create the conditions for the long-term sustainability of the project results?
The resources described above will promote the sustainability of the intervention at local level. While current legislation has already defined roles for local governments in promoting work for persons with disabilities, once both resources become available, its progressive replication and adaptation in other urban areas is expected to occur. Thus, institutional ownership, also involving the Peruvian Network of Private Enterprises and Disability which has started at the formulation of this JP through the active engagement of CONADIS and MTPE, will become national through scaling-up.
Table 1.1 Risk Management
Risk Management Strategy (please describe the risk management strategy using the table below)
	Type of risk*
(contextual
programmatic, institutional)
	Risk
	Likelihood (L, M, H)
	Impact on result
	Mitigation strategies
	Risk treatment owners

	Contextual

	Humanitarian crisis (natural disaster)
	Low
	The attention paid to the JP could decreased significantly
	NGOs and private sector engaged with the JP could actively get involved in recovering the continuity
	UN System, CONADIS, MTPE, and local governments

	Programmatic

	Failure to achieve expected outcomes
	Low
	Not enrolling at least 150 persons with disability.
Not reaching 50% of women enrolled

	Adjustment of strategies to raise awareness and accessibility with institutions and persons with disabilities, involving private local companies
	UN System, CONADIS, MTPE, local governments, and the Peruvian Network of Private Enterprises and Disability

	Institutional
	Lack of interest by local governments and by private sector.
Delays of approval of new Results-Oriented Budgetary Program
	Low
	Delays in executing activities according to timetable

	If advocacy fails, we would be open to work with other interested local governments.
Active advocacy from NGOs along with CONADIS and MTPE. Full engagement of private sector from the very start of the JP, particularly the local companies
	UN System, CONADIS, MTPE, local governments, and the Peruvian Network of Private Enterprises and Disability

* Please specify here the type of risk and refer to the following definitions:
Contextual: risk of state failure, return to conflict, development failure, humanitarian crisis; factors over which external actors have limited control.
Programmatic: risk of failure to achieve the aims and objectives; risk of causing harm through engagements.
Institutional: risk to the donor agency, security, fiduciary failure, reputational loss, domestic political damage etc.
1.4 Result chain of the intervention
Table 2. Expected impact
Impact:
What rights will be advanced? For whom?
The right to decent work for persons with disabilities becomes a priority in the public policy agenda of local governments

Table 3. Expected outcomes (there will be as many such tables as the outcomes envisaged by the project)
	Outcome 1
What structural shifts will be achieved?
	

	Outcome formulation
	Type of lever*

	The capacity of 5 local governments to develop a management model (Tool Box) to improve employability and access to work for persons with disabilities with human rights, gender equality and gaps approach is enhanced
	CAP

	Outputs
What project deliverables will contribute to the achievement of the outcome?
	

	Output Formulation
	Type ** (Only for capacity outcomes)

	1.1 Development of a management model (Tool Box) for improving employability and access to work for persons with disabilities
	PRO

	1.2 Participatory planning process (meetings, seminars and workshops)[footnoteRef:8], is implemented. [8: All activities involving persons living with disabilities will be organized as agreed upon, assuring access facilities are fully provided to all participants, according to UNPRPD Strategic and Operational Framework.]

	PRO

	1.3 Roll out of advocacy and incidence activities to assure ownership and sustainability involving partners and stakeholders as Network of Companies, Organizations of Persons with disabilities (DPOs) and local governments
	TOOL

	1.4 Monitoring and evaluation plan (strategy, indicators, milestones, and timeline) design and baseline collection (economic participation of women and men with disabilities, enabling environment, and assessment of institutional capacities of local government institutions) for each selected municipality.
	TOO

	1.5 Inter institutional agreements signed and approval of Municipal norm for the implementation of this program
	ACC

	1.6 Training of local staff dealing with regular activities[footnoteRef:9], for the provision of services to promote and facilitate access to employment for persons with disabilities [9: At each Oficina Municipal para la Atención de las Personas con Discapacidad (OMAPED) of participant local government.]

	KNO

	1.7 Technical assistance to develop placement plans for 150 persons with disabilities is provided.
	KNO

	Outcome 2
What structural shifts will be achieved?
	

	Outcome formulation
	Type of lever*

	Capacity of Local Governments to design a new and specific Results-Oriented Budgetary Program for Disability Management in Local Governments is enhanced.
	CAP

	Outputs
What project deliverables will contribute to the achievement of the outcome?
	

	Output Formulation
	Type **(Only for capacity outcomes)

	1.1 Workshops of dissemination and advocacy before stakeholders involved in the Joint Program (local governments’ officials, civil society organizations, families, local and community organizations, private sector, etc.), other than UN agencies.
	 KNO

	1.2 Prepare technical report of Tool Box, focusing on its use by local governments, lessons learned and “what works” to engage them to respond to local needs and demands for employment by persons living with disabilities
	 KNO

	1.3 Workshops of consultation and validation of technical report
 of Tool Box, involving stakeholders, local and national authorities
	 KNO

	1.4 Presentation of a final preliminary report before engaged institutions and persons with disabilities participating in local programs, involving their families
	 TOO

	1.5 Technical assistance to prepare proposal of a Results-Oriented Budgetary Program before the Ministry of Economy and Finance
	 PROT

2. Elements of project design
Equality between men and women.
Disabilities reinforce previously existing gender inequities and vulnerabilities. In Metropolitan Lima, 79% of non-disabled males are economically active, whereas in the case of females, the figure is 60%. If a disability is present, figures drop by half, to 39% in males, and to 28% in females. Yet, in Peru, not only lack of education, job training or accessibility explains this situation, but also the overprotection families pose on its female members with any disability, in response to a culture of discrimination, exclusion and abuse against this population.
Hence, families and grass-root organizations will be part of regular activities, in order to strengthen their skills to deal with prejudices and misconceptions about persons with disabilities, particularly females, dealing with their fears about sexual harassment or abuse. To do so, the JP will stress its human rights approach. Workshops will encompass potential working centers expected to receive them as workers, as well as specific workshops on self-efficacy and autonomy to strengthen skills of women and girls with disabilities, involving local governments. By so doing, JP will foster a network of acknowledgement and fulfillment of the rights of the persons with disabilities, involving families, communities and labor centers.
Full and effective participation of persons with disabilities.
Families, grass-root organizations and NGOs promoting persons with disabilities’ rights will be involved all along the implementation of the project, from the inception phase. In close work with local authorities, and as a means to assure ownership and sustainability at local levels, all tools developed during the project will be validated with them, paying attention to specific needs of girls and women with disabilities. Likewise, the methodologies, tools and materials developed throughout the JP will become available to public authorities and officials, as well as for civil society organizations, to be used in friendly formats.
Moreover, there will be a technical committee with representation from CONADIS, MTPE, UNESCO, ILO and UNFPA, which will meet monthly to ensure follow-up, operations and timely fulfillment of activities, results and objectives. The JP will have a Project Coordinator, responsible for the execution of the work plan and its monitoring, including budget management, as well as coordination with agencies, counterparts and implementing partners. In close interaction with local governments, five promoters will be hired to mainstream the implementation of the new activities and functions at local level.
Accessibility
Based on ILO’s experiences on reasonable accommodations from the Network of Companies and Persons with disabilities, which will continue to involve persons with disabilities’ organizations, the JP will ensure that accessibility is fully realized during its implementation. Gender sensitivity will be complementary in order to avert overlooking specific girls and women’s needs.
Inception information, reports of advance and finalization will be disseminated to organizations, using standard resources for persons with disability, such as Word readable through the screen, pictograms, Braille, etc. All information materials of this JP will be edited to ease access by various types of disability, besides architecture facilities, according to Universal Design for learning during pre-labor workshops in inclusive work environments.
3. Partnership-building potential
UN agencies in Peru have a long experience managing JPs, which have successfully mainstreamed some public policies. This JP intends to build on an existing employment program – Proyecto Fondo Empleo in MTPE, more specifically the Employment with Support (Empleo con Apoyo) component – which needs to emphasize its inclusive nature. Else, this JP is inspired by a public program to promote the articulated action of the MTPE and the national institution in charge of promoting the rights of persons with disabilities (CONADIS), a successful experience that will be boosted by local governments and PWD’s organizations’ involvement.
According to regulation issued in April 2012, companies with more than 50 employees should have no less than 3% of its payroll made up by persons with disabilities. This norm has been resisted by some companies due to bias on employing them, prejudices and stigmas about their possibilities and capacities, particularly females. We expect that the advocacy work of this JP, along with the participation of organizations of persons with disabilities and local authorities will allow a better and wider dissemination of this norm along with the identification and removal of obstacles to access tax and economic benefits included in the norm.
4. Long-term UN engagement in the area of disability
This JP responds to several SDG such as SDG 8 (creation of decent employment), SDG 5 (gender equality), SDG 10 (reduction of inequalities), and SDG 4 (inclusive education). It also corresponds to two groups of results of current UNDAF Peru 2017-2021, the access to livelihoods and sustainable development and to freedom, rights and participation.
Regarding Agenda 2030, the JP promotes access to decent work and working conditions, eradication of discrimination and empowerment of persons with disabilities, while seeking to adapt the education system for persons with disabilities and their environment, as well as accessibility. But more important, the JP will be aligned with new policies and programs the Peruvian government has implemented in last few years, expressing the momentum disability has achieved among public policies.
Regarding gender equality, the JP considers the vulnerable situation of women as well as the increased exposure to gender-based violence affecting women in general and women with disabilities in particular. Accordingly, the JP also takes into account the need to contribute to the economic autonomy and empowerment as a right holder, on the part of women with disabilities, as a protection factor against gender violence, without neglecting the situation of poverty and vulnerability of mothers with disabilities seeking decent jobs.
5. Management arrangements
This JP will be led by UNFPA[footnoteRef:10] in alliance with UNESCO, ILO, CONADIS, and the MTPE, and close collaboration with the Network of Companies and Persons with disabilities, organizations of persons with disabilities and local governments. A Steering Committee will be established with the participation of all participating institutions of the JP, which will meet at least twice a year, to provide strategic direction, and will be led by the UN Resident Coordinator, representative of the Peruvian Network of Private Enterprises and Disability, the president of CONADIS, and the Vice Ministry of Employment. Specific organizations will be invited to participate, as well as a representative of the Network of Companies and Persons with disabilities. [10: UNFPA is the UN counterpart of MIMP to implement the population policy and women’s rights agenda, focusing on their social inclusion and gender based violence. Since UN Women has not an office in the country, UNFPA has become the leading agency advocating for women’s right. UNFPA is leading the UN interagency group advocating for human rights, as established in the UNDAF, SDGs, with special emphasis on vulnerable populations.]

In addition, there will be a Technical Committee with representation from CONADIS, MTPE, UNESCO, ILO and UNFPA, which will meet every month to ensure follow-up, operations and timely fulfillment of activities, results and objectives. The JP will convene a Consultative Council counting with the participation of the main organizations of persons with disabilities, which will contribute with recommendations all along the phases of the implementation of the JP. One member of the organizations participating in the Council, selected by them, will be invited to attend to the Steering Committee sessions.
The JP will have a coordinator, responsible for the execution of the work plan and its monitoring, including budgetary implementation, as well as coordination with agencies, counterparts and implementation partners. In close interaction with local governments, five promoters will be hired to mainstream the implementation of the new activities and functions.
Table 4. Implementation arrangements
	Outcome number
	UNPRPD Focal Point
	Implementing agencies
	Other partners

	1. Development of a management model for improving employability and access to work for persons with disabilities
	ILO
	UNFPA
	CONADIS and MTPE, organizations of persons with disabilities, local governments

	Output 1.1
Systematization of good practices of procedures and what-works experiences to serve as basis as the Tool Box for scaling-up

	ILO
	UNFPA
	CONADIS and MTPE, organizations of persons with disabilities, local governments, Peruvian Network of Private Enterprises and Disability

	Output 1.2
Design, validation and implementation of a strategy aimed to raise awareness and interest of persons with disabilities to participate in the program
	UNESCO
	UNFPA, ILO
	CONADIS and MTPE, families, and organizations of persons with disabilities

	Output 1.3
Design, validation and implementation of a strategy aimed to overcome barriers that hamper women with disabilities economical participation
	UNFPA
	ILO, UNESCO
	CONADIS and MTPE, families, and organizations of persons with disabilities

	Output 1.4
Design and validation of strategies and tools to strengthen capacities of persons with disabilities’ organizations to promote their right to work.
	UNFPA
	ILO, UNESCO
	CONADIS and MTPE, families, and organizations of persons with disabilities

	Output 1.5
150 persons with disabilities - at least 50% of them women - access to employment
	UNESCO
	ILO and UNFPA
	CONADIS and MTPE, local governments, private and public institutions, organizations of persons with disabilities

	2. Results-Oriented Budgetary Program designed
	UNFPA
	ILO, UNFPA
	CONADIS and MTPE and organizations of persons with disabilities

6. Knowledge Management
While the country has generated relevant statistical information on the living conditions of persons with disabilities, and continue to update it, more local detail is needed on their employability conditions, as well as to identify the obstacles to employment or discouraging them from keeping it, including gender-related factors. The mapping of information, both quantitative and qualitative, that can be generated from five local governments that participate in the JP will complement the information of CONADIS and the MTPE, including local mapping of organizations as well as from coming census (scheduled for October 2017).
The main deliverable of the JP is a Tool Box of management resources and guidelines (for advocating and approach public and private institutions, local mapping, capacity assessment, gender approach and training) to be used by local government, in order to facilitate access to decent work and employability of persons with disabilities. On this basis, the JP will validate the management model to be replicable by other local governments through scaling-up. This result, along with the availability of the new budget management instrument, will allow the sustainability of the program and its roll out to other local governments of urban areas.
On the other hand, we believe that this JP will generate learning lessons in decision makers and policy makers, on access to employment for a vulnerable population. In addition, this project allows the State to have new management tools that permit the appropriate follow-up to the implementation of policies, aimed at improving the employment conditions and access to employment of persons with disabilities, thus improving their quality of life and their autonomy.
7. Inception Activities
First activities of the JP will assure the conditions to assure the governance of the JP, based on coordination meetings among UN agencies and other partners (CONADIS, MTPE and local governments, as well as organizations of persons with disabilities), aimed to establish transparent mechanisms to build trust and sustainability (Steering Committee, Technical Committee and Consultative Council).
The Consultative Council will include the organizations that represent the diversity of disabilities, which will be invited by the senior members of the Steering Committee, and the Peruvian Network of Private Enterprises and Disability. Its main goal is to provide inputs from these strong and knowledgeable stakeholders, long time know for advocating in favor of the rights of persons with disabilities.
During the inception phase, and according with established selection criteria, the JP will also assess the capacities of local governments where it will take place. Amongst other variables, not only their interest will be evaluated, but also the role of grass roots organizations, as well as their familiarity with current legislation, policies and programs.
And since the Human Rights approach for gender-sensitive employment of disabled persons is relatively new in public policies in Peru, an international seminar will be organized in order to sensitize and advocate based on experiences and state-of-the-art practices and knowledge from Peru and other countries in the region, focusing in local governments’ experiences. The program and advocacy activities will be all organized involving stakeholders and NGOs. In parallel, UN agencies and counterparts, Steering and Consultative Committees, will hold meetings to define roles, both related to administrative arrangements and technical responsibilities.
With this background, a two-day planning workshop, participating about 40 to 50 attendants, will be organized as to define roles and responsibilities, while establishing the timeline of activities in each local government and with national authorities, and all ruling bodies of this Joint Program.
This phase will also allow knowing best practices and lessons learned, as well as set the basis for a planning workshop, in order to define main strategies and roll out activities. Inception activities include the evaluation design to serve as a reference point, and to set goals and indicators for monitoring changes, as well as quality and coverage.
Monitoring and Evaluation strategy
In parallel with the inception plan phase, one major activity will be agreeing the Monitoring and Evaluation strategy, which will be convened by the PUNOs’ technical teams and the coordinator to be hired. They will fully complete metadata and technicalities of each indicator, and based on establishing their framework, the strategy will consider the following criteria:
1. Monitoring will focus on processes, through milestones clearly defined, and attributable to the intervention, while the evaluation will focus on verifying the achievement of the two major outcomes of this JP: The Tool Box and the ROBP on disability for local governments.
2. All indicators will be readily measurable, not requiring specific surveys nor records other than those already established by current practices in local governments, unless otherwise specified as required by the JP management mechanisms.
Encompassing both technical and administrative processes the monitoring strategy will provide stakeholders (local governments, CONADIS, MTPE, private sector and governance mechanisms) regular feedback on the progress being made towards achieving the goals and objectives of the JP. Hence, focus will be not only on institutions directly involved in the JP, but also on the institutional and policy environment that will enable the institutional and social ownership.
The evaluation of the JP, due to the limited resources available, will be made only once, at the end of the JP, being the institutional ownership, mainstreaming, availability and use of resources (Tool of Box and the ROBP for disability at local governments) the main variables to be assessed. The focus will be the mainstreaming of such new resources developed by the JP, and the feasibility to be scaled-up, implemented and owned by local governments nation-wide.
In all cases, expected users of the indicators, who will be timely informed, will be the governance mechanisms of the JP and all stakeholders. Whenever needed, even the press will be briefed when Tool Box and ROBP are available for scaling-up and to be properly used by local governments.
	
	Name of the indicator
	What is being measured/ metadata
	Who is in charge of collecting it?
	Periodicity
	Intended use

	Outcome 1
	
	
	
	
	

	
	Number of minutes of meetings of all ruling bodies of JP
	The realization of meetings as agreed by stakeholders and management bodies
	JP management team
	As convened by each management arrangement mechanism
	To document the commitments, agreements and their accomplishments by all parties involved to the JP

	
	Number of women and men from local governments with disabilities working as a result of the JP
	The enrollment of workers hired as a result of the JP
	Local government (OMAPED) in each district
	Monthly
	To verify if the enrollment of 150 persons with disability, half of the females, is achieved

	
	Availability of the Tool Box to serve to other local governments nationwide (Yes/No)
	The Tool Box has been properly validated and owned by local authorities
	JP management team
	Once, by the end of the JP
	To serve a verification mean to scale-up the use of the Tool Box of local governments

	Outcome 2
	
	
	
	
	

	
	Availability of a contract with consulting team developing the specific ROBP (Yes/No)
	A consulting team developing the specific ROBP
	UNFPA
	Once, during first year of the JP’s implementation
	To report local authorities the ROBP will be delivered on due time

	
	Availability of the specific ROBP on due time (Yes/No)
	The ROBP has been properly validated and approved by the Ministry of Economy and Finance
	UNFPA
	Once, by about mid-term during the implementation of the JP
	To deliver national counterparts a new resource for local governments to promote employment for persons with disabilities

	
	Availability of training plan of new and specific ROBP to be used by local governments on due time (Yes/No)
	Once validated, the training plan of new and specific ROBP is available to be used by local governments
	PUNOs, governance bodies, CONADIS
	Last semester, second year
	To inform donors, Steering Committee, local governments, other stakeholders, and the media

Budget
Table 5. Project Budget
	Category
	Item
	Unit Cost
	No units
	Total cost
	Request from UNPRPD Fund
	UNPRPD POs cost-sharing
	Other partners cost-sharing

	Staff and Personnel Costs
	Salary

	2,500

	23
	200,420
	57,500
	100,800
	42,120

	Supplies, commodities and materials
	Goods, services and inputs
	
	
	
	12,800
	
	

	…
	Support materials
	
	
	
	43,700
	
	

	Equipment vehicles, furniture depreciation
	
	
	
	
	
	
	

	Contractual Services
	5 local promoters for 12 months
	1,000
	60
	
	60,000

	
	

	
	Consultants (trainers, researcher, advisors)
	9,400
	8
	
	75,200
	
	

	
	Consultant (evaluation)
	15,000
	1
	
	15,000
	
	

	
	Workshops
	2,368
	17
	
	40,256
	67,200
	28,080

	
	Meetings
	450
	20
	
	9,000
	
	

	Travel
	
	
	
	
	
	
	

	Transfers and grants
	
	
	
	
	
	
	

	General Operating expenses
	Monthly operation cost
	401
	24
	
	9,628
	
	

	
	Local transportation
	100
	65
	
	6,500
	
	

	Subtotal
	
	
	
	567,778
	329,578

	168,000
	70,200

	Indirect costs (7%)
	Overhead 7%
	
	
	23,070
	23,070

	
	

	Total
	
	
	
	590,848

	352,648

	168,000
	70,200

From the above information please specify the following:
Table 6. Detailed Costs
	[bookmark: RANGE!A1:C15]Category
	Activity (please describe)
	Total cost

	Inception activities
	Assessment of short-listed local governments’ capacities and needs to implement the Joint Program
	6,000

	Inception activities
	International seminar on state-of-the-art practices and knowledge on human rights approaches for employment of disabled persons in Peru and the region in local governments
	4,000

	Inception activities
	Two-day workshop for planning and roll out activities with partners and stakeholders, particularly local governments authorities and officials
	4,000

	Inception activities
	Official launching of the Joint Program
	1,000

	Monitoring and Evaluation Costs
	Monitoring and Evaluation
	19,000

	Direct impact on empowerment of women and girls with disabilities
	Strengthen capacities of persons with disabilities’ organizations to promote their right to work.
	18,500

	Direct impact on empowerment of women and girls with disabilities
	Design, validation and implementation of a strategy aimed to raise awareness, interest and active participation of persons with disabilities in the program
	6,100

	Direct impact on empowerment of women and girls with disabilities
	Design, validation and implementation of a strategy aimed to overcome barriers that hamper women with disabilities economical participation
	89,200

	Direct Impact on DPOs’ capacity
	Design and validation of strategies and tools to promote the active participation of public and private institutions to hire persons with disabilities
	21,000

	Direct Impact on DPOs’ capacity
	Strengthen capacities of persons with disabilities’ organizations to promote their right to work.
	18,500

	Direct Impact on DPOs’ capacity
	Design, validation and implementation of a strategy aimed to raise awareness, interest and active participation of persons with disabilities in the program
	6,100

	Direct Impact on DPOs’ capacity
	Design, validation and implementation of a strategy aimed to overcome barriers that hamper women with disabilities economical participation
	22,300

	Accessibility costs
	Development of a management model of improving employability and access to work for persons with disabilities in five local governments with human rights, gender equality and gaps approach (based on the systematization of products of outcome 2)
	17,800

	Accessibility costs
	Capacity building of local governments for the provision of services to promote and facilitate access to employment for persons with disabilities
	6,750

	Accessibility costs
	Results-Oriented Budgetary Program designed in order to support that local governments can access public resources to implement strategies that promote decent employment for persons with disabilities
	19,700

Page 20 of 20

image1.jpeg
(@ UN Partnership on the Rights of Persons with Disabilities
N

w ILO | OHCHR | UNDESA | UNDP | UNESCO | UNFPA | UNICEF | UN WOMEN | WHO

