[image: image29.png]

Figure 1 - NUI Galway Logo
5th International Disability Law

Summer School
2013
The UN Convention on the Rights of Persons with Disabilities.

Voice & Choice.
[image: image1.jpg]NUI Galway
OF Gaillimh

i

Pictured are participants at the 4th International Disability Summer School, June 2012.
17th – 22nd June 2013
Centre for Disability Law & Policy, National University of Ireland, Galway, Republic of Ireland.
School Director: Professor Gerard Quinn (NUI Galway, Ireland)
Link to the CDLP website
Link to the designated summer school email address: disabilitysummerscho@nuigalway.ie
Programme as of 7th June 2013. Programme is subject to change

Contents

Page
Testimonials

3
About the school

4
Programme of events

6
Biographies

13
About the CDLP

27
CDLP Publications

29

Information on Galway

31
Testimonials from 4th International Disability Summer School 2012

“Extremely well organized, not only logistically but also the sequence of presentations building upon each other”

“The most informative and well organized event I have ever attended.”

I am very impressed with the course. The knowledge will help me to improve and defend the rights of children with disabilities in my county”

Testimonials from 3rd International Disability Summer School 2011

“Empowering, informative, consciousness raising”

“Offers an awareness of activism by disability rights organisation across the globe”

 “The personal experience of the lecturers was illuminating…realising possibilities and potential that are still open to me as a person with a disability”

“I am know more aware of the diversity of people and opinion with the PWD Community…and the distance between reality and the aspirations of the convention. I can now look at things more critically”
About the Summer School

The purpose of this five and a half day International Disability Summer School is to equip participants with the insights and skills necessary to translate the generalities of the UN Convention on the Rights of Persons with Disabilities into tangible reform for persons with disabilities.
The core focus this year will be on Voice and Choice – connecting reform on legal capacity with reform on the right to community living.
The participants will include persons with disabilities, their families, civil society groups of persons with disabilities as well as advocates for disability law reform, lawyers, policy makers, policy analysts and others.
The faculty includes senior academics, practitioners, advocates and policy makers from around the world. Most of the speakers have been directly and actively engaged in drafting and implementing the Convention. Others are advocates for change and reform.
This is the fifth International Summer School on disability law & policy offered by the Centre for Disability Law & Policy. In 2012, the summer school attracted over 100 participants from 29 different countries – from Africa, Asia, Latin America and China. We believe it is the biggest such event in the world.
The teaching faculty will include Eve Hill (Senior Counselor to the Assistant Attorney General for Civil Rights US Department of Justice.), Steven Estey (Canada, DPI Delegation to UN Ad Hoc Committee), Professor Jerome Bickenbach (Swiss Paraplegic Institute & University of Lucerne, Switerland), Joanne O’Riordan (disability advocate for young people), Professor Dennis Driscoll (CDLP, former Legal Advisor to the Department of Foreign Affairs, Dublin), Camilla Parker (Just Equality, London), Rannveig Traustadottir (Professor and Director, Centre for Disability Studies, University of Iceland, Reykjavik),Professor Gauthier de Beco (University of Leuven, Belgium), Dr. Eilionoir Flynn (specialist on comparative disability strategies, Centre for Disability Law and Policy at the National University of Ireland, Galway), Janet Lord (Research Associate, Havard Law School Project on Disabiiity and International Disability Rights Legal Practitioner), Professer Rosemary Kayess (University of New South Wales, Sydney, Australia), Martha Stickings (Fundamental Rights Agency, Vienna) and Professor Lee-Anne Basser (LaTrobe University, Melbourne, Australia.)
The opening day will feature disability entrepreneurs and advocates detailing success, hurdles and lessons persons with disabilities may face. The programme will begin with an introduction to the CRPD, and how to tackle gaps or vagueness. The week will examine treaty interpretation in general, obligations of States to reform, to the specific obligations of States with respect to social rights, with a focus on the right to legal capacity and the right to independent living.

A key feature of the Summer School will be its emphasis on imparting practical skills in using the convention – no matter your region or country. Throughout the week, there will be group assignments and workshops.
Our core focus this year will be Voice & Choice. One day – VOICE (Article 12 UN CRPD) - will be given over to the challenge in restoring voice by reforming out-dated legal incapacity laws. Innovation around the world will be explained and there will be an in-depth discussion about the complexity of reform and successful advocacy strategies. Part of another day – CHOICE (Article 19 UN CRPD) – will be focused on giving people with disabilities power over their own lives in terms of their living arrangements and community connectedness. Important strategies – including legal strategies – for achieving community living will be explored. These two elements – Voice & Choice – are connected and the many lines of connexion will be fully explored – including the degree to which community living is itself a form of support to enable people exercise their legal capacity.
In keeping with the practical orientation of the Summer School there will be a Moot Court competition based on a problem disseminated at the beginning of the Summer School and culminating in a mock court at the end. All participants are expected to be involved at some level.
This year the Moot Court Problem will be organised around the interaction of Article 12 and 19 of the UN convention – especially the deference due (?) to a decision to live in institutions and the policy implications for Governments and the relevance of ‘progressive achievement’ for both sets of obligations.

Prior legal knowledge or experience is not required. The aim is to provide the participants with a forum to sharpen their argumentative strategies based on the CRPD and to identify weaknesses as well as strengths in the different argumentative approaches. Delegates will be mentored throughout the week in crafting their arguments by the international Faculty. The participants will demonstrate what they have learnt in arguing before a mock UN Committee.

Fees
The fee for the Summer School is €330. The fee covers attendance on the five and half day teaching programme and a social evening event towards the end of the week. The course fee covers the cost of teaching, teaching materials, lunch and refreshments during teaching hours.
Visas.
It is the responsibility of delegates to arrange travel visas where necessary. The CDLP can provide letters of registration for Embassies/Consulates where required.
Programme
5th International Disability Summer School 2013

Venue for the week: Áras Moyola, North Campus, NUI Galway

Monday 17th June – Context.
Chair: Caroline Casey, Kanchi.
9.00 – 9.10

Introduction

Prof. Gerard Quinn, Centre for Disability Law and Policy, NUI Galway
9.10 – 9.15

Welcome.

Professor Ciaran O’Neill, Dean of the College of Business, Public Policy and Law, NUI Galway.

9.15 – 9.45

Opening Address:

Minister Kathleen Lynch, T.D., Minister of State for Older people, People with Disabilities, Mental Health & Equality.

Minister launches CDLP book ‘Active Citizenship & Disability – Implementing the Personalization of Support,’ by Andrew Power, Janet Lord & Alison deFranco,’ (Cambridge University Press, 2013).

9.45 – 10.15
Keynote Address: Activism and the Academy
Rannveig Traustadottir, Professor and Director, Centre for Disability Studies, University of Iceland, Reykjavik

10.15 – 10.35
Response: Joanne O’Riordan, Disability advocate for young people
10.35 – 11.00

Questions and Answers

11.00- 11.15

Tea & Coffee Break

11.15 – 12.00

Equality of Opportunity, Capabilities and the CRPD
Professor Jerome Bickenbach, Swiss Paraplegic Institute & University of Lucerne, Switzerland.
12.00 – 12.40
This is about You: ‘Nothing About Us Without Us.’

How civil society crafted the convention and its future role in implementation/monitoring (Articles 4.3 & 33.3)
Steven Estey, Canada, DPI Delegation to UN Ad Hoc Committee.

12.40 – 1.00

Questions and Answers

1.00 – 2.00

Lunch in Friars Restaurant
2.00 – 3.00
Taking the Treaty Seriously as a Legal Instrument – How to Use it. Interpretative Tools & Policing Reservations.

Professor Dennis Driscoll (CDLP), former Legal Advisor to the Department of Foreign Affairs (Dublin).
3.00 – 3.15

Tea & coffee break
3.15 – 4.30
Using Treaty tools to handle the CRPD – Resolving Vagueness, Conflicts and Gaps

Janet Lord, Harvard Law School Project on Disability; BlueLaw International; University of Maryland Francis King Carey School of Law and Professor Rosemary Kayess, University of New South Wales (Sydney, Australia).
4.30 - 5.00

Introduction to the Moot Problem

Dr. Lucy Series
Tuesday 18th June – State Obligations – Core Obligations & Voice.

Chair: Shivaun Quinlivan, CDLP and Lecturer of Law, School of Law, NUI Galway.
9.30 – 11.00
Obligations (1): What Obligations to Reform do States have under the Convention? General Obligations of States Parties to Reform.

Janet Lord, Harvard Law School Project on Disability; BlueLaw International; University of Maryland Francis King Carey School of Law

11.00 - 11.20

Tea & Coffee Break.
11.20 – 1.00
Obligations (2): Slippery Obligations - What is ‘Progressive Achievement’ for Social Rights– how do we know when States have made sufficient progress: Legal Capacity.
Professor Rosemary Kayess, University of New South Wales (Sydney, Australia).

1.00 – 2.00

Lunch in Friars Restaurant.

2.00 – 3.30
Key Rights – Voice & Personhood - The Right to Make Your own Decisions & have them Respected by others (Article 12 & Legal Capacity).

Gabor Gombos, Adjunct Professor at NALSAR Law University, India and at NUI Galway.
3.30 - 3.45
Tea and Coffee

3.45 – 4.05
Case Study: the limits of the Functional Approach in the English Mental Capacity Act, 2005

Dr. Lucy Series, Centre for Disability Law and Policy, Galway

4.05 – 4.25

Case Study: The Irish Legal capacity reform process

Dr. Eiliónoír Flynn, Senior Researcher, Centre for Disability Law and Policy, Galway/ Anna Arstein Kerslake, Early Stage Researcher, Disability Rights Expanding Accessible Markets, Centre for Disability Law & Policy, NUI Galway.
4.25 – 4.55

Case Study: Strategic Litigation on the Right to Vote in Japan

Yoshikazu Ikehara Esq., Tokyo Advocacy Law Office

Wednesday 19th June – Part 1: VOICE, continued.
Chair: Charles O’Mahony, CDLP and Lecturer in Public law, School of Law, NUI Galway.
9.30 – 10.00
Case Study: Legal Capacity in Serbia
Dragana Ciric Milovanovic, Disability Rights International
10.00 – 10.30

Case Study: Legal Capacity in Australia

Professor Lee-Ann Basser, LaTrobe University, Melbourne, Australia.
10.30 – 11.00

Case Study: Legal Capacity in Kenya

Elizabeth Kamundia, Open Societies Foundations Scholar
11.00 – 11.20

Tea & Coffee break.
11.20 – 1.00
Roundtable on Implementing the Right to Legal Capacity: Challenges and Opportunities
Chaired by: Justice John MacMenamin, Supreme Court Justice

Members: Professor Lee-Anne Basser, Elizabeth Kamundia, Dragana Ciric Milovanovic, Yoshikazu Ikehara, Dr. Lucy Series and Dr. Eiliónoír Flynn.
1.00 – 2.00

Lunch in Friars Restaurant
Wednesday 19th June – Part 2: CHOICE
2.00 – 3.00
Independence: Getting your Own Life: The Right to Live Independently and be Included in the Community (Article 19).

Camilla Parker, Just Equality, London.

3.00 – 4.00
Case Study: The role of the US Department of Justice in enforcing the right to community living in the United States:
Eve Hill, Senior Counselor to the Assistant Attorney General for Civil Rights, US Department of Justice.
This speaker is sponsored by NUI Galway’s Millennium Fund.
4.00 – 4.30
Case Study: the Challenges of De - Institutionalization across Europe.
Ines Bulic, European Network on Independent Living
4.30 – 5.00
Case study: Obstacles and Lessons learnt – Nordic Countries.
Rannveig Traustadottir, Professor and Director, Centre for Disability Studies, University of Iceland, Reykjavik
Response:

Freyja Haraldsdóttir and Embla Ágústsdóttir.

Thursday 20th June – Implementation & Monitoring.

Chair: Mary Keogh, CDLP and CBM Ireland.
9.30 – 11.00
Monitoring the UN Disability Convention at the international level - How to Interact effectively with the CRPD Monitoring processes (Articles 34-39).
Victoria Lee, Human Rights Officer, International Disability Alliance
11.00 – 11.15

Tea & Coffee Break

11.15 – 12.30
Changing the Domestic Architecture for Change: Art 33 UN CRPD and the requirement for a national ‘focal point,’ ‘coordinating mechanism’ and national independent ‘framework for monitoring.’
 Prof Gauthier De Beco, University of Leuven, Belgium.

12.30 - 1.00
Response: Article 33 - Innovation from around the world. Magdolna Birtha, Early Stage Researcher, Disability Rights Expanding Accessible Markets, Centre for Disability Law & Policy, NUI Galway and Meredith Raley, Ph.D. Candidate, Centre for Disability Law and Policy, NUI Galway.
1.00 – 2.00

Lunch in Friars Restaurant
2.00 – 3.00
Kick starting the Process of Change: Leveraging Development Aid to Enhance the Process of change. International Cooperation – Towards inclusive development aid (Article 32)

Prof. Nora Ellen Groce, Director, Leonard Cheshire Disability & Inclusive Development Centre, Division of Epidemiology and Public Health University College London
3.00 – 3.45
Response: Janet Lord, Mary Keogh, and Yen Vo, Disability Resource and Development, Vietnam (Kindly funded by Irish Aid, the Department of Foreign Affairs.)
3.45 – 4.00

Tea & Coffee break

4.00 – 5.00
European Perspectives: Exploitation, Violence and Abuse and Inhuman, Degrading Treatment and Torture
Charles O’Mahony, CDLP and Lecturer in Public Law, School of Law, NUI Galway.
5.30 – 6.30
Research focused meeting: DREAM Early Stage Researchers and PhD Student meeting

CDLP boardroom
7.30

BBQ and Ceili (Irish Music)

Friday 21st June – Using the Convention to Drive Change at the Grass Roots.
9.30 – 10.30
Realizing the CRPD at domestic level – critical success factors for National Disability Strategies

Dr. Eiliónoír Flynn, Senior Researcher, CDLP, Galway

10.30 – 11.00
Case Study: The Evolution of the Australian National Disability Strategy.

Professor Lee-Ann Basser, LaTrobe University, Melbourne, Australia.

11.00 – 11.20

Tea & Coffee Break.
11.20 – 12.30

Measuring Success: Towards Human Indicators on the

CRPD. (Article 31)

Professor Jerome Bickenbach, University of Lucerne, Switzerland

12.30 – 1.00

Case Study: Using Indicators to monitor the CRPD in Europe
Martha Stickings. Fundamental Rights Agency.

1.00 – 2.00

Lunch in Friars Restaurant in Friars Restaurant
2.00 - 3.30

Team Preparation for Moot Court with Faculty Members

3.30 – 3.45

Tea & Coffee Break

3.45 - 5.00pm

Team Rehearsals: Arguments for Moot Court

Saturday 22nd June – Moot Court Day
Chair: Martin Naughton, co-chair European Network for Independent Living (ENIL).

9.30 – 11.00
Moot Court Competition – oral arguments of the Teams Before UN Committee on the Rights of Persons with Disabilities.

Chair of Mock UN Committee: Martin Naughton,
11.00 – 11.20

Tea & Coffee Break

11.20 – 12.00

Moot Court Judgment

12.00 - 12.30
Presentation of Certificates for attendance at Summer School to participants by Attorney General of Ireland, Máire Whelan, SC.

Certificate for best Moot team.

Certificate for best overall advocate.

Certificate for best rebuttal.

Close of Summer School
Biographies
Lee-Ann Basser
[image: image4.jpg]

[image: image5.png]

Lee Ann Basser is an Associate Professor of Law at La Trobe University in Melbourne, Australia and Adjunct Faculty in the graduate program in Critical Disability Studies at York University in Canada. In 2012-2013 she was a visiting scholar in the Buchman Faculty of Law at Tel Aviv University. Professor Basser researches and teaches in the areas of disability law and policy as well as family law and children’s rights. Her work is informed by a human rights approach to disability and her particular research interests are in matters at the intersection of disability and family law such legal capacity, sexual health and reproductive rights, education, access to justice and gender equality. Professor Basser is currently completing work on a disability rights monitoring project that was part of a wider human rights auditing project funded by the Australian Research Council (for which she was a Chief Investigator). She is also working in collaboration with the Rights and Justice for Sustainable Communities research team at La Trobe University on a project evaluating innovations in the justice system as they impact on vulnerable communities including people with disabilities. Her newest project focuses on parenting with disability and the right to family life.

Professor Basser has worked with a wide range of non-governmental and community organisations and is regularly consulted by disability rights advocacy groups in Australia and overseas on issues such as sterilisation of girls and women with disabilities, supported decision making, monitoring human rights and other issues of disability discrimination. Until recently Professor Basser was a member of the Victorian Disability Advisory Council and she was a foundation member of the board of the Human Rights Law Centre. Professor Basser has published widely in the area of disability law and policy and children’s rights. She has co-edited several books of essays, most recently - Critical Perspectives on Human Rights and Disability Law (2011, Martinus Nijhoff, with M Rioux & M Jones). Other books include: Children on the Agenda: The Rights of Australia’s Children; Disability, Divers-ability and Legal Change; and Explorations on Law and Disability in Australia.
Gauthier de Beco

[image: image6.png]

[image: image7.png]

Gauthier de Beco holds a J.D. from the University of Leuven, an LL.M. (Master of Laws) from the University of Nottingham and a Ph.D. in Law from the University of Louvain.

He is currently post-doctoral researcher at the Leuven Institute for Human Rights and Critical Studies (LIHRICS) of the University of Leuven where he does research on national human rights institutions and the Convention on the Rights of Persons with Disabilities. He was previously teaching assistant at the Faculty of Laws of the University of Louvain (2005-2009) and taught international human rights at the School of Public Policy of University College London (2011-2012). He also worked at the Chambers of the International Criminal Court (2004-2005), the Human Rights Unit of the Belgian Ministry of Justice (2009-2011) and the CRPD Unit of the Belgian Centre for Equal Opportunities and Opposition to Racism (2012).

Gauthier de Beco is the author of three books as well as many articles in the field of human rights. He recently edited a book on ‘Article 33 of the UN Convention on the Rights of Persons with Disabilities: National Structures for the Implementation and Monitoring of the Convention’ published by Martinus Nijhoff Publishers. He is also a regular consultant on Article 33 CRPD to the Office of the UN High Commissioner for Human Rights (OHCHR) and several NGOs. He recently updated and completed a Study on the implementation of Article 33 in Europe commissioned by the OHCHR Regional Office for Europe. Gauthier de Beco is on the editorial board of the Revue trimestrielle des droits de l’homme and reviews articles for several other legal journals.
Top of Form

Bottom of Form

Magdi Birtha

[image: image8.png]

[image: image9.jpg]

Magdi is Marie Curie Research Fellow and PhD candidate at the Centre for Disability Law and Policy at National University of Ireland, Galway. Magdi’s research in the frame of the DREAM project is focusing on the National and European Monitoring of the CRPD and civil society involvement. She will be researching the process of creating a self-sustaining triangular mechanism to promote, protect and monitor the implementation of the Convention by collecting promising international practices. She has a special focus on the active and effective involvement of persons with disabilities in policy and decision-making processes (Article 33.3 CRPD). She is following the implementation of the Convention at the EU level and aiming to provide recommendations by the end of her three years on ways of effective monitoring.

Previously Magdi worked on the implementation and monitoring mechanisms of the CRPD at EU level as a trainee at the Unit of Rights of Persons with Disabilities at the European Commission. In 2008-2010 she was Hungarian coordinator of the two years Grundtvig Multilateral EU project ’My Opinion My Vote’ focusing on the political participation and voting rights of persons with learning disabilities.

Magdi became dedicated to disability rights while working as a volunteer in a group home maintained by the Hungarian Down Foundation in Budapest between 2006 and 2008. Assisting the everyday life and building up personal relations with a number of persons with intellectual disabilities ensured her better understanding regarding the barriers they have to face in our society. She worked closely with a number of advocacy NGOs and DPOs raising awareness on the right to vote, organizing training sessions on citizenship and participation, and monitoring human rights in big institutions all around Hungary.
Jerome Bickenbach
[image: image10.jpg]

[image: image11.png]

Disability Policy Unit Head, Swiss Paraplegic Research Steering Committee member, ICF Research Branch of WHO Collaborating Centre for the Family of International Classifications in German Department of Health Sciences & Health Policy at the University of Lucerne
Dr. Jerome Bickenbach is a full professor and holds the Research Chair in the Department of Philosophy and Faculties of Law and Medicine at Queen’s University. He is the author of Physical Disability and Social Policy (1993) and the co-editor of Introduction to Disability (1998), Disability and Culture: Universalism and Diversity (2000), A Seat at the Table: Persons with Disabilities and Policy Making (2001), Quality of Life and Human Difference (2003) and numerous articles and chapters in disability studies, focusing on the nature of disability and disability law and policy. He was a content editor of Sage Publications’ five 5 volume Encyclopaedia of Disability. His most recent book is Ethics, Law and Policy in the Sage Disability Resource Library. Since 1995 he has been a consultant with the World Health Organization (WHO) working on drafting, testing and implementation of the ICF, and continues to consult with WHO on international disability social policy. His research is in disability studies, using qualitative and quantitative research techniques within the paradigm of participatory action research. Most recently his research includes disability quality of life and the disability critique, disability epidemiology, universal design and inclusion, modelling disability statistics for population health surveys, the relationship between disability and wellbeing, disability and ageing issues and the application of ICF to monitoring the implementation of the UN Convention on the Rights of Persons with Disabilities. As a lawyer, Prof. Bickenbach was a human rights litigator, specializing in anti-discrimination for persons with intellectual impairments and mental illness. Since 2007, he has headed the Disability Policy Unit at Swiss Paraplegic Research in Nottwil, Switzerland and is Professor at the Faculty of Humanities and Social Science at the University of Lucerne.

Dragana Ciric Milovanovic
Following graduation in 2003, Dragana Ciric Milovanovic volunteered with Child’s Heart, a humanitarian organization supporting young people with mental disabilities. Soon after, she became responsible for the development and evaluation of projects as well as facilitating workshops and trainings for people with disabilities, their families, and volunteers.
In July 2004, Milovanovic joined People in Need (PIN), a Czech organization, as a Program Officer for their mission in Serbia, supporting the transformation of residential institutions for children and people with disabilities. In addition to managing all PIN projects in Serbia, she acted as a Chief Coordinator in a pilot project for supported living for people with mental disabilities, the first project of that kind in Serbia. She also acted as a Chief Editor of a bulletin on disability issues. The bulletin had been issued quarterly, discussing different topics important for people with disabilities, professionals and service providers. Dragana is an author of a manual for supported living service providers.

Milovanovic became involved with Disability Rights International in September 2003, when she assisted Disability Rights International in facilitating advocacy trainings for integration and other systemic reforms. Since 2006 she has supported Disability Rights International in all aspects of their work in Serbia, including making and maintaining contacts with non-governmental organizations and governmental bodies; arranging and conducting site visits to institutions and community programs; organizing discussions and a press campaign. She appeared as a research-team member as well as co-author of Disability Rights International report, “Torment Not Treatment: Serbia’s Segregation and Abuse of Children and Adults with Disabilities.” In March 2008, Milovanovic joined the Disability Rights International team as the Country Director in Serbia to provide further support to an advocacy movement for the human rights protection of people with mental disabilities.

Milovanovic has completed Advanced Training Course in Rational-Emotive and Cognitive-Behavioral Theory and Practice with Albert Ellis Institute, RET Center Belgrade

Dennis Driscoll
[image: image12.png]

Dennis Driscoll is a former Dean of the Law School at NUI Galway, where he taught International Law, International Human Rights, and Corporate Social Responsibility. He is also a former Visiting Professor at Harvard University and at Peking University Law School, where in 2004-2005, as the Raoul Wallenberg Institute Visiting Professor of Human Rights, he became the first Professor of Human Rights in the history of China
Since the late 1990s, he has pursued his interests in Corporate Social Responsibility and in Comparative Corporate Governance.

He has given workshops on CSR or Corporate Governance to more than 500 companies in Europe and in Emerging Markets, especially in China, and, more recently, in the Middle East and Africa.

He is currently Visiting Professor of Management at Strathclyde Business School and at Koç University Business School in Istanbul. He is also an Adjunct Professor at the Centre for Disability Law and Policy at NUI Galway.
[image: image13.jpg]

[image: image14.jpg]

Steven Estey
Based in Canada, Steven Estey is an independent consultant on international disability rights. For many years he was the human rights officer at Disabled Peoples’ International (DPI), an International NGO, focussing on the Human Rights of disabled people.
Steven has travelled widely, working with Disabled Peoples’ Organizations, Governments, and UN Agencies. Over time he has developed wide experience in the areas of international cooperation, economic development, human rights and disability. He has testified before Parliamentary committees in Canada and spoken on Human Rights and people with disabilities at the United Nations and in many countries around the world.

From 2003, until the successful conclusion of the negotiations in 2006, Steven was the Adviser to Canada’s official delegation to the UN, which drafted the Convention on the Rights of People with Disabilities (CRPD). At the same time he was the staff support person at DPI sharing information and assisting members to prepare for meetings of the Ad Hoc Committee. After the CRPD was adopted by the UN General Assembly, in 2006 Steven led DPIs work to encourage UN members to both sign and ratify the treaty. Steven left DPI in 2010 and has since worked globally on a variety of initiatives targeted at effective implementation and robust monitoring of the CRPD with UN Agencies, NGOs and National Human Rights Institutions.
[image: image15.jpg]

[image: image16.jpg]

Eilionóir Flynn
Eilionóir is presently the Senior Research Fellow (with responsibility for the Research Programme) at the Centre for Disability Law and Policy, National University of Ireland Galway.

She joined the CDLP as a postdoctoral researcher for a project on National Disability Strategies. This project involved a comparative study of 11 National Disability Strategies worldwide (with a focus on Ireland’s National Disability Strategy 2004), and its key findings were a set of critical success factors which enable National Disability Strategies to become vehicles for the effective implementation of the UN Convention on the Rights of Persons with Disabilities at domestic level. Eilionóir wrote a book based on this research for Cambridge University Press, entitled: From Rhetoric to Action: Implementing the UN Convention on the Rights of Persons with Disabilities, published in August 2011.

In May 2011, Eilionóir became the Senior Research Fellow in the CDLP and has responsibility for the Centre’s research programme and activities, as outlined in the Centre’s new Business Plan 2011-2014. Some of the research activities contained in this plan include research on legal capacity and supported decision making; independent living and individual budgets; financial independence, corporate culture and disability; and advocacy and access to justice.

Eilionóir is currently a member of the National Advocacy Service working group to develop a non-instructed advocacy policy, and is represented on the Regional Advisory Group for the Service (Region 5: West/North West). In her personal capacity, she is also an external member of the Human Rights Committee of the Brothers of Charity (Galway), which reviews any restrictions placed on the rights of people with disabilities who use these services. Eilionóir is also a member of the Academic Network of European Disability experts Working Group to develop a monitoring tool for the European Union Disability Strategy 2010-2020. She is also a regular contributor to the Human Rights in Ireland blog and is co-editing the blog with Liam Thornton until September 2011.

Gábor Gombos
Gábor Gombos is a world renowned independent disability rights defender. A person with a psychosocial disability himself, Mr Gombos has been advocating for a just and inclusive world where all persons with disabilities enjoy all their human rights without any kind of discrimination.

Mr Gombos' work and activism over the past two-decades has ranged from grassroots peer support by users and survivors of psychiatry, through national, regional and international non-governmental organizations, up to the United Nations. He chaired the Hungarian Mental Health Interest Forum, the European Network of (ex-)Users and Survivors of Psychiatry and co-chaired the World Network of Users and Survivors of Psychiatry. He has been extensively consulted on the rights of persons with disabilities by the United Nations, the World Health Organization and the Council of Europe. Between 2003 and 2006 he actively contributed to the negotiations of the UN Convention on the Rights of Persons with Disabilities. Between 2004 and 2011 Mr Gombos was the Senior Advocacy Officer at the Mental Disability Advocacy Center.

His work in the field of disability and mental health rights has been recognized by the Order of Merit of the Republic of Hungary (2009). Mr Gombos is a Fellow of Ashoka Innovators for the Public (2001) and his activism was profiled in the Speak Truth to Power educational project by the Robert F. Kennedy Center for Justice and Human Rights (2000). He serves on the Advisory Board of the Franklin Delano Roosevelt International Disability Award.

Mr Gombos was appointed adjunct professor at NALSAR Law University in Hyderabad, India in August 2012 and at the NUI Galway, Centre for Disability Law and Policy in March 2013.

Until the end of 2012 Mr Gombos served as Member of the UN Committee on the Rights of Persons with Disabilities, a body of independent experts, which monitors the implementation of the Disability Convention.

Nora Groce
[image: image17.png]

Professor Groce is the Director and Leonard Cheshire Chair of the he Leonard Cheshire Disability and Inclusive Development Centre, based at University College London.

 Professor Groce is a medical anthropologist, working in the area of global health and international development with particular emphasis on cross-cultural systems of health care and health as a human rights issue. Her research interests include issues of disability in international health and development, violence as a global public health problem, equity in access to health care in ethnic, minority and rural communities and the integration of western and traditional health care systems.

Professor Groce regularly serves as an advisor to United Nations (UN) agencies such as the World Health Organization (WHO), UNICEF, UNFPA and a number of non-governmental organizations (NGOs) and disabled people’s organizations (DPOs). She has published widely on both research and policy initiatives and has serves as editor and reviewer for a number of leading journals.

Prior to coming to UCL, Professor Groce was a Research Scientist at Harvard University (1986-1990) and Associate Professor in Global Health at Yale University and Director of the Yale/World Health Organization Collaborating Centre (1991-2008).

Eve Hill

[image: image18.jpg]

[image: image19.jpg]

Eve Hill is a nationally known disability rights advocate and expert on disability rights law. Ms. Hill is Senior Counselor to the Assistant Attorney General for Civil Rights at the U.S. Department of Justice, where she is a member of the Civil Rights Division’s leadership team and is responsible for oversight of the Division’s disability rights enforcement, as well as oversight of the Office of Special Counsel for Immigration-Related Unfair Employment Practices and the American Indian Working Group. Highlights of Ms. Hill’s work at the Department’s include work on the United Nations Convention on the Rights of Persons with Disabilities, accessibility of websites and other digital technology, Olmstead community integration requirements, and disability rights in education.
Ms. Hill was previously Of Counsel with the law firm of Brown Goldstein & Levy, where she helped lead the firm’s disability rights practice. Prior to joining Brown Goldstein & Levy, Ms. Hill was Senior Vice President of the Burton Blatt Institute at Syracuse University (in the Washington, DC office), where she was responsible for the Institute’s disability civil rights work.

Previously, Ms. Hill was the founding Director of the Washington DC Office of Disability Rights, a Cabinet-level DC government agency dedicated to improving access for people with disabilities to government programs and making the District a model of accessibility. Prior to joining the District, Ms. Hill was Executive Director of the Disability Rights Legal Center in Los Angeles, which advocates for the civil rights of people with disabilities through impact civil rights litigation, special education advocacy, training and technical assistance, mediation, and other methods. She was also a Visiting Associate Professor of Law at Loyola Law School, where she taught Disability Rights Law and Special Education Law. Ms. Hill served on the California State Bar’s Council on Access and Fairness and the American Bar Association Commission on Mental and Physical Disability Law, and was Co-Chair of the U.S. Access Board’s Courthouse Accessibility Advisory Committee.
Ms. Hill is the co-author of a treatise and a casebook on “Disability Civil Rights Law and Policy”. Ms. Hill has served as an Adjunct Professor at the University of Southern California School of Law and Loyola Marymount University School of Education. Ms. Hill started her disability rights work at the U.S. Department of Justice Civil Rights Division Disability Rights Section, where she implemented the Americans with Disabilities Act (ADA) Mediation Program, supervised the ADA Investigations Unit, and implemented the program for certifying state and local building codes under the ADA. Ms. Hill was also the Alternative Dispute Resolution Coordinator for the Civil Rights Division. Before joining the Justice Department, Ms. Hill was an associate with the Washington, D.C. firm of Pierson Semmes & Bemis. Ms. Hill received her J.D. cum laude from Cornell Law School.

Yoshikazu Ikehara
[image: image20.png]e

[image: image21.jpg]

Chair of Expanding Committee on Establishing Disability Rights Tribunal in Asia & Pacific, Senior Attorney of Tokyo Advocacy Law Office, A member of Committee on Anti-Discrimination Law for Persons with Disabilities under Japan Federation of Bar Associations, A member of Task Force on Anti-Discrimination of Committee on Disability Policy under Cabinet Office, A lecture in Disability Law at Waseda Law School in Tokyo, He started his work as a lawyer from mental disability issues. After he studied independent living and legal advocacy in Berkley California in 1994 and 1995, he established Tokyo Advocacy Law Office. His work covers all fields of disability issues now.

Elizabeth Kamundia
Elizabeth Kamundia completed an LL.M in International and Comparative Disability Law and Policy at the Centre for Disability Law and Policy - National University of Ireland, Galway (NUIG) in November 2012. Prior to joining NUIG, she worked at the Kenya National Commission on Human Rights (KNCHR) as the Human Rights Officer on Disability. Elizabeth also worked as a researcher with the Committee of Experts on Constitutional Review that helped deliver a new Constitution for Kenya in 2010. Elizabeth is an advocate of the High Court of Kenya, and also holds a Masters in Public International Law from the University of Nairobi. Currently, she is working as a consultant with Users and Survivors of Psychiatry – Kenya as well as with the Open Society Initiative for Eastern Africa and KNCHR on the reform of legal capacity law in Kenya. Elizabeth also trains on the Convention on the Rights of Persons with Disabilities both locally and internationally.
Rosemary Kayess
Rosemary Kayess has extensive disability policy experience. She has held ministerial advisory roles with both the state and federal government on disability and carer issues and was the external expert on the Australian Government delegation to the United Nations negotiations for the Convention on the Rights of Persons with Disabilities. Rosemary has had extensive research experience working and advising on a variety of social research projects including access to justice, human rights and disability, guardianship, young people in nursing homes.

Her research areas include Access to justice; Human rights and disability; Guardianship; Young people in nursing homes.

Victoria Lee
Victoria Lee is the Human Rights Officer of the Secretariat of the International Disability Alliance working with the UN treaty bodies, including the CRPD Committee and other treaty bodies to ensure the mainstreaming of disability rights in accordance with the CRPD. Previously, Victoria worked as legal officer on southeast Europe at the Mental Disability Advocacy Centre during which she engaged in strategic litigation before the European Court of Human Rights and the European Committee of Social Rights on issues of discrimination, ill-treatment, institutionalisation and deprivation of legal capacity of persons with psychosocial disabilities, and the lack of inclusive education of children with intellectual disabilities. Victoria also worked as legal officer of the World Organisation against Torture (OMCT), lodging cases through the individual communications mechanisms of the UN treaty bodies on behalf of victims of torture and ill-treatment. Having acquired her law degree in Sydney, Australia, she was admitted as a legal practitioner to the NSW Supreme Court and obtained her masters in Human Rights Law at the Institut des Hautes Etudes Européennes de l’Université de Robert Schuman in Strasbourg in 2005.
Janet E. Lord
[image: image22.png]

[image: image23.jpg]

Janet E. Lord is an international disability rights lawyer who is currently senior research associate at the Harvard Law School Project on Disability and senior partner at BlueLaw International, LLP, an international law and development firm where she directs the human rights and disability inclusive development practice.
She participated in all of the negotiating sessions during the drafting of the UN Convention on the Rights of Persons with Disabilities, serving as legal advisor to Disabled Peoples’ International, several lead governments and as technical expert to the United Nations. She has designed, managed, and implemented projects addressing disability law and policy in more than 30 countries worldwide. She consults regularly for a variety of international organizations, including the UN Office of the High Commissioner for Human Rights, the UN Disability Programme, UNDP, USAID, the EU, GTZ, the World Bank, CARE, Chemonics International, Disabled Peoples’ International, Handicap International France, and the International Foundation for Election Systems. She has published widely in the area of human rights, international disability law and inclusive development. She is adjunct professor of law at American University, School of International, Service, and the University of Maryland Francis King Carey School of Law. She holds degrees from the University of Edinburgh (Scotland), George Washington University Law School and Kenyon College.
Kathleen Lynch, T.D

[image: image24.jpg]

[image: image25.png]

Kathleen Lynch is the Minister of State at the Department of Health and Department of Justice, Equality and Defence with responsibility for Disability, Equality, Mental Health and Older People – Ireland. She was appointed Minister of State on 10th March 2011
Portfolio: Department of Health and Department of Justice, Equality and Defence, Ireland

The Minister of State is accountable for developing and articulating Government policy on Disability, Equality, Mental Health and Older People. Minister Lynch is leading a fundamental Mental Health Reform Programme in Ireland (Vision for Change).

Political Career: In 1994 Minister Lynch was first elected to the Irish Parliament (Dáil Eireann) for the Labour Party. She was subsequently elected again in 2002 and has retained her seat since. In March 2011 the Labour Party formed a new coalition government with the Fine Gael Party with an agreed programme for government, including major Health Care Reform.

Occupation: Full-time Public Representative

Memberships: Joint Parliamentary Committee on Health 2007, Joint Parliamentary Committee on Justice, Equality, Defence and Women's Rights 2002-2007, Joint Parliamentary Committee on Enterprise and Small Business 2002 - 2006

Family Background: Married to Bernard Lynch with 4 children
Charles O’Mahony

[image: image26.png]MBRIDGE DISA W AND POLICY

From Rhetoric
to Action

Implementing the UN Convention on
the Rights of Persons with Disabilities

Dr. Eilionéir Flynn

Charles joined the School of Law, NUI Galway in September 2012 as a lecturer in Public Law. Charles previously worked as Amnesty International Ireland’s Legal Officer on its mental health campaign. He is currently completing a Ph.D at the Centre for Disability Law and Policy, NUI Galway under the supervision of Dr. Mary Keys. His thesis examines law and policy relating to persons with mental health problems in contact with the criminal justice system. He also worked as a legal researcher for the Law Reform Commission [image: image27.png]Active Citizenship
and Disability

Implementing the Personalisation of Support

Andrew Power, Janet E. Lord & Allison S. deFranco

working on developing its Programme of Law Reform (2008-2014) and its Consultation Paper on Jury Selection (2010). He was awarded a LL.M from University College London in 2005 and a LL.M in Public Law from NUI Galway in 2006. He completed a BA in Legal Science and History in 2003 and a LL.B in 2004 at NUI Galway. He is a member of the Mental Health Law and Policy Research Group based in the Centre for Disability Law and Policy, NUI Galway.

Joanne O’Riordan
[image: image28.png]EUROPEAN
YEARBOOK OF
DISABILITY LAW

Joanne O’ Riordan was born on the 24th April 1996 with a rare physical condition know as Total Amelia. This means she has no limbs, and even though there is no medical reason as to why this has happened, Joanne and indeed her family never allowed it to hold Joanne back.

Joanne has overcome many barriers due to her disability and in 2011; she single handily got the Irish Government to reverse a budget cut they planned to make to people with disabilities.

Since then, she has spoken to some of the worlds leading women in technology at the United Nations in New York and in September 2012, she received the young person of the year award from Rehab Ireland.

She is currently making a documentary on her life entitled “ No Limbs No Limits” which is set to have its world premier at the Cork Opera House in early October 2013. You can follow Joanne via Twitter and Facebook at “No Limbs No Limits”.
Camilla Parker

Camilla is one of the founding partners of Just Equality – a human rights and equality consultancy based in London, UK. She is a qualified lawyer, with a Masters in Human Rights and Civil Liberties (LLM (with Distinction) 1992) and since 1997 has worked as an independent consultant, specialising in mental health, disability and human rights law and policy. She also works as a consultant for the Open Society Mental Health Initiative. Camilla is a member of the Mental Health and Disability Committee of the Law Society of England and Wales and an LLM tutor at Cardiff University, Wales. She was a Special Adviser to the Joint Committee on Human Rights during its inquiry into the human rights of adults with learning disabilities’ (see A Life Like Any Other? Human Rights of Adults with Learning Disabilities’ 2008).

She is a member of the Advisory Council for the European Coalition for Community Living. Camilla has a particular interest in the human rights of young people in need of mental health care, which is the subject of her (part-time) doctoral research at Cardiff Law School.
Camilla’s publications include: Open Society Foundations, The European Union and the Right to Community Living: Structural Funds and the European Union’s Obligations under the Convention on the Rights of Persons with Disabilities, 2012 (with Luke Clements) and United Nations Office of the High Commissioner for Human Rights, Europe Regional Office, Forgotten Europeans – Forgotten Rights: The Human Rights of Persons Placed in Institutions 2011.

Prof. Gerard Quinn
Gerard Quinn is the Director of the Centre for Disability Law and Policy at the NUI Galway School of Law. Called to the Irish Bar in 1983, he holds a masters (LL.M.) and doctorate in law (S.J.D.) from Harvard Law School.

His specialization is international and comparative disability law and policy.

He is a member of the Irish Human Rights Commission and helps co-ordinate the work of National Human Rights Institutions worldwide on disability issues.
He led the delegation of Rehabilitation International (RI) during the UN Working Group that elaborated the basis for the new Convention on the Rights of Persons with Disabilities.

He has worked in the European Commission (as a civil servant), and held a number of posts such as Director of Research for the Irish Government’s Law Reform Commission and Vice President of the European Committee of Social Rights (Council of Europe). He sits on various advisory boards dealing with disability law and policy issues such as the Commonwealth Secretariat, SOROS-OSI (Washington, DC), Disability Rights Fund (Boston, MA), European Foundation Centre Consortium on Disability(Brussels), European Coalition for Community Living (London), Interights (London).

In January 2012 President Michael D. Higgins appointed Professor Quinn to the Republic of Ireland’s Council of State.
Meredith Raley

Meredith Raley received a B.A. in Political Science from the College of Charleston in 2007, and a J.D. from Northeastern University School of Law in 2010. She is currently a Ph.D. Student at the Centre for Disability Law and Policy at the National University of Ireland, Galway.
Lucy Series

Lucy Series is a socio-legal researcher with an interest in legal capacity and community care law. She is currently working at the Centre for Disability Law and Policy, NUI Galway, on projects related to legal capacity. Lucy recently submitted her PhD in law, entitled 'The Mental Capacity Act 2005 and the Institutional Domination of People with Learning Disabilities', at the University of Exeter. Prior to commencing her PhD in law, Lucy read Psychology with Philosophy (BA Oxford; MSc Bristol) and worked in a variety of roles in health and social care, including support worker, social inclusion worker, family worker, care co-ordinator and assistant psychologist. Lucy also writes a blog about her research interests called The Small Places.

Martha Stickings
Martha Stickings is a social scientist with a BA from Cambridge University and a MA from the University of Vienna.

Since 2011 she has been working as part of the disability team at the European Union Agency for Fundamental Rights (FRA). She was heavily involved in the Agency's first project in the area of disabilities, which focused on the fundamental rights of persons with intellectual disabilities and persons with mental health problems and produced reports on the right to vote, reasonable accommodation, involuntary placement and treatment, and independent living. She is currently responsible for a project developing and populating indicators on the right to political participation of persons with disabilities, as well as being part of the team for a project on targeted violence and hostility against children with disabilities.
Rannveig Traustadóttir

Rannveig Traustadóttir, PhD, is Professor and Director of the Centre for Disability Studies at the University of Iceland. Much of her research in Disability Studies has examined the intersection of disability and gender, as well as other categories of inequality, such as social class, ethnicity, age and sexuality, and how these create multiple layers of discrimination and social exclusion in disabled people’s lives. Her current research projects are on childhood disability, poverty, social policy and the UN Convention on the Rights of Persons with Disabilities. She has been one of the leaders in developing Disability Studies as a scholarly field in the Nordic countries and was the president of NNDR, The Nordic Network on Disability Research, for seven years (2000-2007). She has published 12 books and numerous articles on disability, gender, policy, family, deinstitutionalization and qualitative research methods.
Máire Whelan, SC.
Máire R Whelan SC was appointed Attorney General on 9 March 2011.

She studied Political Science in University College Galway with President Michael D. Higgins before turning to the study of law, earning the degrees of B.A. (Hons) in Political Science and LL.B. She completed her Masters degree in law at King's College, London, before her call to the Irish Bar in 1985. She continued her studies, gaining a Diploma in International Relations from the University of Vienna, and at Harvard, where she studied negotiation and conflict management with Professor Roger Fisher.

She was called to the Inner Bar in 2005, by which time she had developed an extensive practice, specializing in Chancery, Probate, Human Rights and Land Law. She is a former advisor to the Irish Commission for Prisoners Overseas and served as chairperson of the Free Legal Advice Centres (FLAC). She was the representative of the Bar Council of Ireland on the Board of the Property Registration Authority, and also served as Vice Chairperson of the Incorporated Council of Law Reporting for Ireland. She is a co-author of National Asset Management Agency (NAMA) Act 2009: A Reference Guide.

Máire grew up in Kinvara, County Galway. She lives in Dublin with her husband, Bernard McCabe, and son, Niall.

Centre for Disability Law and Policy, National University of Ireland, Galway

The Centre was formally established in 2008 and is dedicated to producing research that informs debate on national and international disability law reform.

The purpose of the CDLP is to broaden debate about disability law reform in Ireland by placing it in an international and comparative context and by highlighting international best practice. The Centre has undertaken a number of major research projects (including projects on how to best configure national disability strategies and how to achieve the personalisation of disability supports). It contributes directly to policy debates by producing Quarterly Policy Briefings on topical issues and by making detailed legislative submissions to Government.

The CDLP has a vibrant PhD programme, and hosts public lectures and seminars for interested stakeholders throughout the year. In September 2011, the CDLP launched the LL.M. in International and Comparative Disability Law and Policy. The LLM offers students an innovative and internationally focused programme dealing with the process of law reform and policy in the field of disability. This area of law is undergoing significant changes as a result of introduction of the United Nations Convention on the Rights of Persons with Disabilities. This change in the legal landscape has informed the content and topics for study in the LL.M.

The CDLP’s work reaches out to people with disabilities, family members, carers, support organisations, policy-makers, advocates, researchers and academics. With the establishment this year of the Centre’s Local Consultation Group, the CDLP hopes to ensure that it’s work is made relevant to people with disabilities in our local community, in addition to gaining a national and international profile for the Centre.
The CDLP is also part of the Lifecourse Institute in NUIG: an alliance between the CDLP, the Irish Centre for Social Gerontology and the Centre for Child and Family Research. This alliance aims to advance an integrated approach to policy and services research for older people, children and families, and people with disabilities and has received support from the University, as well as from Atlantic Philanthropies, which will fund the establishment of a state of the art Institute Building on campus. Conceptually, the Lifecycle Institute marks an innovative approach in the social sciences by establishing the lifecycle as the key framework of reference for understanding existing vulnerabilities and inequalities in society.

For information see: http://www.nuigalway.ie/cdlp/
NUI Galway Disability Legal Information Clinic

The Disability Legal Information Clinic is a free, confidential, accessible, drop-in legal information service on issues related to disability. The clinics are staffed by trained student volunteers who will be supervised by a legal practitioner and a staff member of the University’s Centre for Disability Law and Policy. Clinics are held on the first Wednesday of every month from 6pm until 7.30pm in the Centre for Disability Law and Policy on NUI Galway Campus.

We provide a drop-in legal information service on issues related to disability. The clinics are staffed by student volunteers, mostly law students, who will be supervised by either a legal practitioner or a member of CDLP staff. We also provide a research resource. This resource works on the basis that legal practitioners, social workers, disability service providers etc. can contact the clinic and that trained volunteers will provide practical legal research on the issues that they highlight.

The Disability Legal Information Clinic is a partnership between the University’s student-run Free Legal Advice Centre (FLAC) and NUI Galway’s Centre for Disability Law and Policy. NUI Galway’s FLAC has been hugely successful in holding clinics on a weekly basis on campus for the last two years, as well as running fundraising and educational events. The Centre for Disability Law and Policy was established in 2008 and is dedicated to produce research that informs debate on national and international disability law reform.

The Attorney General, Máire Whelan S.C. officially launched the NUI Galway Disability Legal Information Clinic on the 14th October 2011. A graduate of NUI Galway, Attorney General, Máire Whelan, spoke about the importance of student engagement and community involvement in clinical legal education.

For more information see www.nuigalway.ie/cdlp/dlic or contact nuigdlic@gmail.com
Publications

Quinn, G. & Arnardottir, O., The United Nations Convention on the Rights of Persons with Disabilities: European and Scandinavian Perspectives (Brill, 2008).

The International Convention on the Rights of Persons with Disabilities is the first human rights treaty adopted by the United Nations in the 21st century. It seeks to secure the equal and effective enjoyment of human rights for the estimated 650 million persons with disabilities in the world. It does so by tailoring general human rights norms to their circumstances. It reflects and advances the shift away from welfare to rights in the context of disability. The Convention itself represents a mix between non-discrimination and other substantive human rights and gives practical effect to the idea that all human rights are indivisible and interdependent. This collection of essays examines these developments from the global, European and Scandinavian perspectives and the challenge of transposing its provisions into national law. It marks the coming of age of disability as a core human rights concern

Flynn, E., From Rhetoric to Action Implementing the UN Convention on the Rights of Persons with Disabilities (Cambridge University Press, 2011).

This book contains a global comparative study of implementation and monitoring mechanisms for national disability strategies. It comprises a comparative study that was conducted at international, regional, and comparative country levels and that highlights critical success factors in implementing disability strategies or action plans worldwide. It explores emerging synergies between what is required to implement principles of international law contained in the Convention on the Rights of Persons with Disabilities and what it is possible to achieve through national policy and systems development. A number of critical success factors for implementing and monitoring strategies are identified, including leadership from government and civil society, participation of disabled people in implementation and monitoring, transparency and accountability in reporting on progress, independent monitoring and external review, and the ability to measure progress with indicators of disability equality.

Power, A., Lord, E.J. & de Franco, A.S., Active Citizenship and Disability: Implementing the Personalisation of Support (Cambridge University Press, 2013).

This book provides an international comparative study of the implementation of disability rights law and policy focused on the emerging principles of self-determination and personalisation. It explores how these principles have been enshrined in the United Nations Convention on the Rights of Persons with Disabilities and how different jurisdictions have implemented them to enable meaningful engagement and participation by persons with disabilities in society. The philosophy of 'active citizenship' underpinning the Convention – that all citizens should (be able to) actively participate in the community – provides the core focal point of this book, which grounds its analysis in exploring how this goal has been imagined and implemented across a range of countries. The case studies examine how different jurisdictions have reformed disability law and policy and reconfigured how support is administered and funded to ensure maximum choice and independence is accorded to people with disabilities.

Waddington, L., Quinn, G. & Flynn, E., European Yearbook of Disability Law: Volume 3 (Intersentia, 2012).

The European Yearbook of Disability Law is part of the ongoing research programme of the Maastricht Centre for Human Rights of Maastricht University and the Centre for Disability Law and Policy of the National University of Ireland Galway. Each Yearbook contains a series of articles on current challenges and developments from senior analysts and academics working in the field. It aims to provide critical insight into the evolution of European disability law and policy and offers an analysis of pressing challenges in a broad range of fields. The core consists of a review of the preceding year’s significant events, as well as a review of policy and legal developments within the institutions of the European Union. It reviews major EU policy developments, studies and other publications, legislative proposals, and case law from the Court of Justice of the European Union, and the European Court of Human Rights.

Map of National University of Ireland Galway:
[image: image2.jpg]To Galway City

v Cathedral Nun's Island
l "

| \

{
N
)

-—
National University of Ireland, Galway
Ollscoil na bEireann, Gaillimh

To Airport & Dublin

NUI Galway Campus Map

>I')I$T ILLERY ROAD

ENTRANCE University College Hospital, Galway

Science & Engineering

Technology Buiding
Clinical Science Institute

Corrib Village
Baile na Coirbe

S Caimes . »
= ad ST ANTHONY'S

ENTRANCE

Au Dangen Spag

Accessible Taxi Services:

Galway City Taxis: +353 91 525252

Galway Taxis: +353 91 561111

Big-O Taxis: +353 91 585858

Note: If require an accessible taxi service, please make it known when arranging the service.

Bus Service from University Rd Bus Stop to Eyre Square (404):

Monday to Friday: 07:15-20:00 every 45 minutes, from 20:00-00:00 on the hour.

Saturday: 08:45-23.45 every hour.

BBQ: Directions from Áras Moyola to the Radisson

1. Head southwest toward Upper Newcastle. (10m)

2. Turn left onto Upper Newcastle. (0.2km)

3. Turn left onto N6. (1.2km)

4. At Bodkin Roundabout take the 2nd exit onto Sean Mulvoy. (0.7km)

5. Turn right onto Bohermore. (0.8km)

6. Continue onto Prospect Hill. (0.1km)

7. Turn left onto Bóthar Bhreandan Uí Eithir. (0.2km)

8. Continue on to Fairgreen Road. Destination will be on the left. (0.2km)

[image: image3.jpg]"

"~ Satellite

Wa Coir
S b
Eamonn

(b 79
] Deacy Park

Galways
b
Galway. [A338]
Hibernians = ¥ o
Soccer Club e e)
) Cemetery i‘”
~

o 2

} .Gnlway’
s*porlsground ’

Al

*
:
=
@
§ e
; !
Hsﬂy
ospital
4
E I’%,,]
T SS9 Py <
200m ? O = v ——— =

Figure � SEQ Figure * ARABIC �2� - Image of Lea-Ann Basser

Figure � SEQ Figure * ARABIC �3� - Image of Gauthier de Beco

Figure � SEQ Figure * ARABIC �4� - Image of Magdi Birtha

Figure � SEQ Figure * ARABIC �5� - Image of Jerome Bickenbach

Figure � SEQ Figure * ARABIC �7�- Image of Steven Estey

Figure � SEQ Figure * ARABIC �8� - Image of Eilionoir Flynn

Figure � SEQ Figure * ARABIC �9� - Image of Eve Hill

Figure � SEQ Figure * ARABIC �10� - Image of Yoshikazu Ikehara

Figure � SEQ Figure * ARABIC �11� - Image of Janet Lord

Figure � SEQ Figure * ARABIC �12� - Image of Kathleen Lynch

Figure � SEQ Figure * ARABIC �13� Picture of Charles O'Mahony

Figure � SEQ Figure * ARABIC �14� - Image of Camilla Parker

Figure � SEQ Figure * ARABIC �15� - Image of Gerard Quinn

Figure � SEQ Figure * ARABIC �16� - Image of Lucy Series

Figure � SEQ Figure * ARABIC �17� - Image of Rannveig Traustadottir

Figure � SEQ Figure * ARABIC �18� - Image of Maire Whelan

PAGE
1

