[image: image1.jpg]Zero ' Project

To:
Committee on the Rights of Persons with Disabilities – Office of the United Nations High Commissioner for Human Rights

From:
Ingrid Heindorf, World Future Council, Geneva Office
Re:
Consultation – Rights of persons with disabilities – Draft General Comment on Article 9 of the Convention - Accessibility
Date:
February 21, 2014
------------//------------

Dear Madam/Sir
I should like both to provide your office with information, covering the rights of persons with disabilities – accessibility, that the Zero Project (an initiative of the Essl Foundation, World Future Council and European Foundation Centre) has collected over the past years.
The Zero Project – For A World Without Barriers
The Zero Project was initiated by the Essl Foundation in 2010. It is run in partnership with the World Future Council (WFC) since 2011 and with the European Foundation Centre (EFC) since 2013. The vision of the Zero Project is to work for a world without barriers, according to the principles and Articles of the UN Convention on the Rights of Persons with Disabilities (CRPD).

It does so by researching Innovative Practices and Innovative Polices worldwide that help to improve the lives of persons with disabilities, as well as researching social indicators that measure the implementation of the UN CRPD and the current situation in all countries of the world. Innovative Practices and Policies are communicated to decision-makers and opinion-leaders worldwide, from UN Bodies and EU bodies to national and regional parliamentarians, to DPOs, service-providers and other NGOs, to foundations and academics that can make a difference by learning about the most Innovative Practices and Policies. The Zero Project is not a legal entity, but is a small core team of professionals from the Essl Foundation, the EFC and the WFC, whereas the expertise comes from a huge network of all kind of disability experts from around the world. Currently more than 2.000 experts from 150 countries are contributing in different ways like nominating outstanding projects, evaluating ideas and projects, develop social indicators etc.
Zero Project Research 2014: Innovative Practices, Innovative Policies, Social Indicators

Each year a topic is chosen on which all the research is focused. In 2013/14 it is accessibility. In 2012/13 it was employment, and in 2014/15 it will be independent living, political and personal rights.

In 2013/14, 243 Innovative Practices from 58 countries were nominated by the Zero Project expert network. 54 of them made it through the selection process, in which more than 200 experts took part. A majority of them presented their project at the Zero Project Conference in Vienna.
Following a similar procedure, 68 Innovative Policies from 34 countries were nominated. Among them, 25 policies were shortlisted by the Zero Project’s Scientific Advisory Board, this year consisting of 28 renowned disability and accessibility experts from around the world. These 25 pre-selected policies were researched by the World Future Council. In the final step, 15 policies from Europe, Asia, America, Africa, Oceania and the Middle East were selected by the Scientific Advisory Board to be highlighted as Innovative Policies in this year’s Zero Project Report. All will be presented at the forthcoming Zero Project Conference.
The Zero Project Social Indicators consist of 20 questions on the general implementation of the UN CRPD and another 12 questions on this year’s topic, accessibility. Currently 164 disability experts from 130 countries have filled in the questionnaires, with a coverage of more than 80 percent of all the states that have ratified the UN CRPD. All the results for every individual question are visualised on the Zero Project Website with traffic lights and world maps, including hundreds of comments giving insight into the situation in many countries. The huge coverage of so many states would not be possible without the great support of Disabled People’s International (DPI), its member organisations and its chair, Javed Abidi.

All current results (Innovative Practices, Innovative Policies, Social Indicators) are included on 164 pages of the Zero Project Report (English, PDF), which is published on the occasion of this year’s Zero Project Conference. 1,000 copies have been printed and sent to leading opinion-leaders and decision-makers worldwide, including all governments that have ratified the UN CRPD.

Zero Project Conference 2014
In 2014, the third Zero Project Conference (27 and 28 February) in Vienna is held in the UN Headquarters in Vienna, and will be attended by a total of more than 300 participants from over 50 countries, bringing together the representatives of more than 50 Innovative Practices and Policies with leading decision-makers and opinion-leaders worldwide. Leading organisations in the field of disability and human rights, like the International Disability Alliance and Disabled People’s International, and of accessibility, such as the Global Alliance on Accessible Technologies and Environments (GAATES), the International Telecommunication Union (ITU) and the Global Initiative for Inclusive ICTs (G3ict), will be active at the conference, provide their expertise and present their latest work.
Zero Project Website and Social Media

On the occasion of the Zero Project Conference 2014, the Zero Project Website was relaunched. It includes now a search tool to find Innovative Practices and Policies as well as to discover the status of implementation by country and question. A new online tool gives experts worldwide the opportunity to register, immediately enter data and view their answers to the Social Indicator questionnaires on the world map. Besides running the Zero Project Website, various social media activities have been started, including Facebook, Twitter and Youtube.
CRPD – OHCHR: Invitation to Contribute Information relevant to the Draft General Comment on Article 9 of the Convention - Accessibility
The project believes that, historically, some of the information, specifically referring to accessibility, it has collected in the past years may be of interest to the Committee on the Rights of Persons with Disabilities in relation to its current consultation on the rights of persons with disabilities: Draft General Comment on Article 9 of the Convention - Accessibility.
As this year’s Zero Project Report has been entirely focused on the topic of UN CRPD Article 9 - Accessibility, a copy of the International Study on the Implementation of the UN Convention on the Rights of Persons with Disabilities - Zero Project Report 2014 – Focus of the year: Accessibility is attached as a separate document to this email (English, in PDF format). As well, the Executive Summary is enclosed (English, in Word format). All information can also be accessed at our website: www.zeroproject.org
Should the CRPD or OHCHR have any questions, it should feel free to contact either me, here in Geneva, or the Head of the Zero Project, Dr Michael Fembek in Vienna, Austria (M.Fembek@zeroproject.org).
Finally, the Zero Project looks forward to present its findings at a side-event at the Human Rights Council in March 2014, in cooperation with the Austrian Foreign Ministry as well as others.

In the meantime, I remain

Yours faithfully

Ingrid Heindorf
(Representative of the Zero Project in Geneva, Human Rights Officer of the World Future Council)
27, Chemin des Crêts de Pregny

1218 Geneva, Switzerland

Phone: +41 (0)22 747 00 80

Email: Ingrid.heindorf@worldfuturecouncil.org
ANNEX
International Study on the Implementation of the UN Convention on the Rights of Persons with Disabilities - Zero Project Report 2014 – Focus of the year: Accessibility
Executive Summary of the International Study on the Implementation of the UN Convention on the Rights of Persons with Disabilities - Zero Project Report 2014 – Focus of the year: Accessibility
PAGE
1

