


International
Labour
Office


United Nations
Educational, Scientific
and Cultural Organization


World
Health
Organization


CBR

**A Strategy for Rehabilitation,
Equalization of Opportunities,
Poverty Reduction and
Social Inclusion of
People with Disabilities**

Joint Position Paper 2004


International
Labour
Office


United Nations
Educational, Scientific
and Cultural Organization


World
Health
Organization

CBR

A Strategy for Rehabilitation, Equalization of Opportunities, Poverty Reduction and Social Inclusion of People with Disabilities

Joint Position Paper 2004

WHO Library Cataloguing-in-Publication Data

CBR : a strategy for rehabilitation, equalization of opportunities, poverty reduction and social inclusion of people with disabilities : joint position paper / International Labour Organization, United Nations Educational, Scientific and Cultural Organization and the World Health Organization.

1.Rehabilitation 2. Disabled persons 3.Community health services 4.Health policy 5.Human rights 6.Social justice 7.Consumer participation 8.Poverty
I.International Labour Organization II.UNESCO III.World Health Organization.

ISBN 92-4-159238-9

(NLM classification: WB 320)

Photograph's credit : WHO, ILO and Mr. Antonio Fiorente.

© World Health Organization 2004

All rights reserved. Publications of the World Health Organization can be obtained from Marketing and Dissemination, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 2476; fax: +41 22 791 4857; email: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to Marketing and Dissemination, at the above address (fax: +41 22 791 4806; email: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use.

Designed and photocomposed in Switzerland
Printed in Switzerland

BIP
FAV

Content

1. Introduction	1
2. Community Based Rehabilitation (CBR)	2
2.1. Concept of CBR	2
2.2. Major Objectives	2
2.3. Evolution of Concepts in CBR	3
2.3.1. Disability and Rehabilitation	3
2.3.2. Human Rights	4
2.3.3. Poverty	4
2.3.4. Inclusive Communities	6
2.3.5. Role of Organizations of Persons with Disabilities	7
3. Who Initiates CBR ?	8
4. Essential Elements of CBR	9
4.1. National Level	9
4.1.1. National Policies	10
4.1.2. National Co-ordination of CBR	11
4.1.3. Management Structure for CBR	11
4.1.4. Allocation of Resources	12
4.1.5. National Support	12
4.2. Intermediate/District Level	12
4.2.1. CBR Managers	13
4.3. Community Level	13
4.3.1. Recognition of the Need for CBR	13
4.3.2. Community Involvement	14
4.3.3. Community Workers	15
5. Multisectoral Support for CBR	16
5.1. Support from the Social Sector	17
5.2. Support from the Health Sector	18
5.3. Support from the Educational Sector	19
5.4. Support from the Employment and Labour Sector	20
5.5. Support from NGOs	21
5.6. Support from the Media	22
5.7. Collaboration for Support to the Community	22
6. Further development of CBR	23
6.1. Expansion and Scaling up of CBR Programme	23
6.1.1. Gender Equality	24
6.1.2. Inclusion of All Age Groups	24
6.2. Training for CBR	25
6.2.1. Management Training	25
6.2.2. Training for DPOs	25
6.2.3. Training for Service Delivery	26
7. Conclusion	27

1. Introduction

Community-based rehabilitation (CBR) promotes collaboration among community leaders, people with disabilities, their families, and other concerned citizens to provide equal opportunities for all people with disabilities in the community. The CBR strategy, initiated two and a half decades ago, continues to promote the rights and participation of people with disabilities and to strengthen the role of their organizations (DPOs) in countries around the world.

In 1994 the International Labour Organization (ILO), United Nations Educational Scientific and Cultural Organization (UNESCO) and World Health Organization (WHO) produced a “Joint Position Paper on CBR” in order to promote a common approach to the development of CBR programmes. Despite the progress made since then, many people with disabilities still do not receive basic rehabilitation services and are not enabled to participate equally in education, training, work, recreation or other activities in their community or in wider society. Those with the least access include women with disabilities, people with severe and multiple disabilities, people with psychiatric conditions, people living with HIV, persons with disabilities who are poor, and their families. Following on from the CBR Strategy, efforts must continue to ensure that all individuals with disabilities irrespective of age, sex, type of disabilities and socio-economic status, exercise the same rights and opportunities as other citizens in society - “A society for all”.

The need for renewed efforts to address these issues was highlighted at the International Consultation to Review Community-Based Rehabilitation in Helsinki, Finland, 2003. The Consultation was organized by WHO in collaboration with UN Organizations, Non-Governmental Organizations and Disabled People’s Organizations. The recommendations agreed at the Consultation are incorporated in this paper.

The purpose of this Joint Position Paper 2004 is to describe and support the concept of CBR as it is evolving, with its emphasis on human rights and its call for action against poverty that affects many people with disabilities.

WHO, ILO and UNESCO view CBR as a strategy that can address the needs of people with disabilities within their communities in all countries. The strategy continues to promote community leadership and the full participation of people with disabilities and their organizations. It promotes multi-sectoral collaboration to support community needs and activities, and collaboration between all groups that can contribute to meeting its goals.

2. Community Based Rehabilitation (CBR)

2.1 Concept of CBR

CBR is a strategy within general community development for the rehabilitation, equalization of opportunities and social inclusion of all people with disabilities.


CBR is implemented through the combined efforts of people with disabilities themselves, their families, organizations and communities, and the relevant governmental and non-governmental health, education, vocational, social and other services.

2.2 Major Objectives

The major objectives of CBR are:

1. To ensure that people with disabilities are able to maximise their physical and mental abilities, to access regular services

and opportunities, and to become active contributors to the community and society at large.

2. To activate communities to promote and protect the human rights of people with disabilities through changes within the community, for example, by removing barriers to participation.

2.3 Evolution of Concepts in CBR

Although its definition and major objectives have not changed, there has been an evolution of concepts within CBR and of stakeholder involvement. This evolution is around the concepts of disability and rehabilitation, the emphasis placed on human rights and action to address inequalities and alleviate poverty, and on the expanding role of DPOs.

2.3.1 Disability and Rehabilitation


Disability is no longer viewed as merely the result of impairment. The social model of disability has increased awareness that environmental barriers to participation are major causes of disability. The *International Classification of Functioning, Disability and Health* (ICF) includes body structure and function, but also focuses on ‘activities’ and ‘participation’ from both the individual and the societal perspective. The ICF also includes five environmental factors that can limit activities or restrict participation: products and technology, natural environment and human-made changes to it, support and relationships, attitudes, and services, systems and policies. No nation has eliminated all of the environmental barriers that contribute to disability.

Rehabilitation services should no longer be imposed without the consent and participation of people who are using the services. Rehabilitation is now viewed as a process in which people with

disabilities or their advocates make decisions about what services they need to enhance participation. Professionals who provide rehabilitation services have the responsibility to provide relevant information to people with disabilities so that they can make informed decisions regarding what is appropriate for them.

2.3.2 Human Rights

CBR promotes the rights of people with disabilities to live as equal citizens within the community, to enjoy health and well being, to participate fully in educational, social, cultural, religious, economic and political activities. CBR emphasizes that girls and boys with disabilities have equal rights to schooling, and that women and men have equal rights to opportunities to participate in work and social activities. The *UN Standard Rules on the Equalization of Opportunities for Persons with Disabilities* address the steps needed to ensure these rights. Hence they form a guide for all CBR programmes.


To strengthen the UN Standard Rules further, the UN General Assembly has decided to develop a *Convention on the Protection and Promotion of the Rights and Dignity of Persons with Disabilities*. A CBR strategy can set up an ideal framework to implement the provisions of the Convention.

2.3.3 Poverty

There is a strong correlation between disability and poverty. Poverty leads to increased disability, and disability in turn leads to increased poverty. Thus, a majority of people with disabilities live in poverty. Studies show that they have higher rates of unemployment compared to non-disabled people even in industrialised countries. In developing countries, where the majority of people with disabilities live, their rates of unemployment and underemployment are undoubtedly higher. Lack of access to health care

and rehabilitation, education, skills training, and employment contributes to the vicious cycle of poverty and disability.

In 2000, the UN Member States adopted the *Millennium Declaration* and set eight *Millennium Development Goals* (MDGs) to guide the implementation of the Declaration. All the goals are relevant to disability and three goals are of particular concern to people with disabilities and their families:

1. Eradicate severe poverty and hunger.
2. Achieve universal primary education.
3. Promote gender equality and empower women.

With regard to poverty reduction, countries were invited to develop strategies relevant to their needs and capabilities and to request assistance from international banks, donors and aid agencies.

It is essential that national strategies to address the MDGs and tackle poverty include measures to ensure the participation of people with disabilities. CBR itself can be viewed as a poverty reduction strategy within community development. Efforts at community level to ensure education for children with disabilities, employment for youth and adults with disabilities, and participation of people with disabilities in community activities can serve as a model for national strategies and policies for development.

Agencies and organizations that work to reduce poverty have recognised the importance of specific programmes for women, who contribute significantly to the health, education and welfare of their children. But these specific programmes do not routinely include women with disabilities. CBR programmes can be effective in promoting the inclusion of women with disabilities in programmes aimed at poverty reduction among women in general.

2.3.4 Inclusive Communities

The term 'inclusive' is now commonly used with reference to educational provision that welcomes all children, including those with disabilities, to participate fully in regular community schools or centres of learning. The principle of 'inclusion' is also being applied to policies and services in health, skills training and employment and to community life in general.

The concept of an inclusive community means that communities adapt their structures and procedures to facilitate the inclusion of people with disabilities, rather than expecting them to change to fit in with existing arrangements. It places the focus on **all** citizens and their entitlement to equal treatment, again reinforcing the fact that the rights of all people, including those with disabilities, must be respected. The community looks at itself and considers how policies, laws, and common practices affect all community members.

The community takes responsibility for tackling barriers to the participation of girls, boys, women and men with disabilities. For example, many people in the community may have beliefs or attitudes that limit the kinds of opportunities that are open to people with disabilities. Policies or laws may contain provisions which work to exclude them. There may be physical barriers such as stairs rather than ramps or inaccessible public transport. Such barriers may also reduce access to work opportunities.


CBR benefits all people in the community, not just those with disabilities. For example, when the community makes changes to increase access for people with disabilities, it makes life easier for everyone in the community too.

2.3.5 Role of Organizations of Persons with Disabilities (DPOs)

Today DPOs are prepared to take meaningful roles in the initiation, implementation and evaluation of CBR programmes. At the same time, they strive to reach more people with disabilities and to be more active in representing them. DPOs need to be recognized as a resource to strengthen CBR programmes.

In almost all countries, DPOs and organizations of parents of children with disabilities have been established and strengthened. Women with disabilities have started to form their own branches within existing DPOs, or to form their own organizations. This has led to a significant increase in the participation and influence of both women and men with disabilities at local, national and international levels.

The role of DPOs includes educating all people with disabilities about their rights, advocating for action to ensure these rights, and collaborating with partners to exercise rights to access services and opportunities, often within CBR programmes.

Two major types of DPOs have become active participants in CBR programmes: cross-disability organizations representing people with disabilities without regard to the type of impairment; and single-disability organizations representing only those individuals who have a disability related to a specific impairment, such as seeing or hearing.

Both types of organizations have a role in CBR. The cross-disability organizations have an essential role to play from national to community level and in influencing leaders and policy makers about rights including equal access. The single-disability organizations also make an important contribution at all levels by advising on the needs of people with specific types of impairments.

It is essential that CBR and other disability-related programmes are planned and implemented with disabled people and their representatives. DPOs have the right and the responsibility to


identify the needs of all people with disabilities to make their needs known and to promote appropriate measures to address those needs. Where DPOs are weak, CBR programmes can empower them to enhance their capacity to promote individuals' rights and access to services and their full participation in the development of their communities.

In order to participate fully in CBR programmes, some people with disabilities require services such as sign language interpretation, Braille equipment, guides or transport. Lack of transport, lack of accessible information and communication difficulties are significant barriers to the development of DPOs and to their participation in CBR.

3. Who Initiates CBR ?

Community action for CBR is often initiated by a stimulus from outside the community, most likely ministries or NGOs. Following initial discussions with representatives from outside the community, it is the community which decides whether CBR will become part of its ongoing community development activities. Various partners in the community, such as the community development committee, organizations of people with disabilities and other non-governmental organizations can provide leadership and take responsibility for the programme. Once a community chooses to initiate a CBR programme, the CBR programme management provides the necessary support, including training, access to referral services and the mobilisation of resources.

4. Essential Elements of CBR

CBR requires community and DPO involvement. But communities and DPOs cannot work alone to ensure equal opportunities for people with disabilities. National policies, a management structure, and the support of different government ministries, NGOs and other stakeholders (multi-sectoral collaboration) are also needed.

Country approaches to implementing CBR vary a great deal, but they have some elements in common that contribute to the sustainability of their CBR programmes. These include:

- I. National level support through policies, co-ordination and resource allocation.
- II. Recognition of the need for CBR programmes to be based on a human rights approach.
- III. The willingness of the community to respond to the needs of their members with disabilities.
- IV. The presence of motivated community workers.

To address these important elements of CBR, action is needed at national, intermediate/district and local levels.

4.1 National Level

National policies and support, along with intermediate level management and local government involvement, are essential elements of CBR programmes. The manner in which communities are linked to the national level varies, depending on the administrative structure of the country and the particular ministry that promotes and supports the CBR Programme. In all situations, however, national policies are needed to guide the overall

priorities and planning of a CBR programme. National level co-ordination and allocation of adequate resources are other elements identified with successful CBR programmes.

4.1.1 National Policies

The national government is responsible for the formulation of policies and legislation for the rehabilitation, equalization of opportunities and the social and economic inclusion of people with disabilities. Such policies may include specific reference to CBR as a strategy.

International instruments and declarations relevant to disability can guide the formulation of national policies: the UN *Standard Rules on the Equalization of Opportunities for Persons with Disabilities*, the UN *Convention on the Rights of the Child* (Articles 2 and 23), the ILO *Convention No.159 concerning the Vocational Rehabilitation and Employment of Disabled Persons* and the associated Recommendation No. 168, the UNESCO *Salamanca Statement and Framework for Action 'Education for All'*, on Special Needs Education, the WHO *Declaration of Alma-Ata* establishing rehabilitative care as part of primary health care, and the *Beijing Platform for Action for the Advancement of Women* (paragraphs 60, 82, 175, 178, 232).


National policies may also take account of regional proclamations concerning disability, such as the *Proclamations of the Asian and Pacific Decades of Disabled Persons*, the *African Decade of Persons with Disabilities*, and the *Arab Decade of Disabled Persons*, as well as the *Inter-American Convention on the Elimination of All Forms of Discrimination against Persons with Disabilities*.

4.1.2 National Co-ordination of CBR

Many countries have found that a national level co-ordinating body is necessary to ensure the multi-sectoral collaboration needed for an effective CBR programme. The mechanism for co-ordination will vary depending on the approach preferred by government. There may be, for example, a national co-ordinating committee consisting of representatives from the various ministries that collaborate to support CBR; or one ministry may take responsibility for coordinating support for the CBR programme.

4.1.3 Management Structure for CBR

In national CBR programmes, government takes a leading managerial role. One ministry usually takes the lead and then provides the organizational framework. While it is possible for any ministry to initiate CBR, this is often done by the ministry responsible for health, social affairs, or other ministry such as education or labour.

Although one ministry initiates and may co-ordinate the CBR programme, the involvement of the ministries for labour, social affairs, education, and health is essential to its success. These ministries collaborate not only with each other, but also with all ministries that deal with access issues relevant to the participation of disabled people, e.g. ministries for housing, transport, and rural development. Involvement of the ministry for finance is important to ensure financial support for CBR.

Collaboration among all of the sectors that support CBR is essential. This is particularly important at the intermediate/district level where referral services are provided in support of community efforts.

It is very important for all ministries, as well as non-governmental organizations to work in partnership. Although one ministry provides the organizational structure, all sectors play an important role in ensuring that communities participating in the CBR programme have access to support services and resources.

4.1.4 Allocation of Resources

National resources can be allocated to CBR in a variety of ways. One is the direct allocation of funds to support aspects of the CBR programme, such as training or the strengthening of support services. Another method is to include a disability component in all developmental programmes/initiatives especially in aimed at poverty reduction strategy programmes. Government can also encourage NGOs, businesses and the media to support CBR.

4.1.5 CBR Programmes without National Support

A CBR programme with strong links to governmental structures usually has a greater impact than a CBR programme working in isolation. In the absence of governmental support, small CBR projects started by local community groups or NGOs can exist, but their impact may remain limited. If small projects can be linked to governmental services, they are more likely to be sustainable.

4.2 Intermediate / District Level

Each country decides how to manage its CBR programme at different levels. Some countries have co-ordinators, and in some cases committees at each administrative level. Experience has shown that the intermediate/district level is a key point for co-ordination of support to communities. It is, therefore, particularly important to have CBR managers and perhaps intermediate/district committees responsible for CBR.

4.2.1 CBR Managers

CBR programme managers usually work in the ministry that provides the organizational framework for the programme. For example, if the ministry for social affairs is in charge of CBR, social welfare officers will probably have CBR as one component of their work. If the ministry for health is in charge, the primary health care personnel may be responsible for CBR. Ideally, some of the CBR managers will be men and women with disabilities. The duties of a CBR programme manager include implementing and monitoring of the programme, supporting and supervising the training of community workers, linking various community committees and liaising between the communities and other resources.

4.3 Community Level

Because CBR belongs to the community, representatives of the community must be involved in the planning, implementation and evaluation of CBR programmes.

4.3.1 Recognition of the Need for CBR

Community awareness of the need for CBR is essential before a programme starts. When a CBR programme is initiated from outside the community, the community may not believe that it needs such a programme. The programme manager from the intermediate/district level works with each community to raise awareness about the need for and benefits of a CBR programme. The manager will ensure that people with disabilities themselves, and their families, define their needs. During community meetings, needs can be discussed and the community can decide whether it wants to address the needs in a co-ordinated way through a CBR programme.

4.3.2 Community Involvement

If the community decides to address the needs of people with disabilities, the process of establishing a CBR programme can begin. One approach to implementing CBR is through the leadership of an existing community development committee or other structure headed by the chief of the village or the mayor of the town. This committee guides the development activities of the community. Such a committee is well suited to act as co-ordinator of the many sectors, governmental and non-governmental, that must collaborate to sustain a CBR programme. For example, the community development committee can collaborate with the educational sector to promote inclusive education, with the ministry of transport to develop a system of accessible transport for people with disabilities, and with voluntary organizations to form a group of volunteers willing to take care of children with disabilities so their parents can do errands outside the home.


Community action for equal participation of both children and adults with disabilities varies a great deal between countries and also within a single country. Even with the guidance of a national policy encouraging communities to take responsibility for the inclusion of their citizens with disabilities, some communities may not identify this as a priority. Or, the members of the community development committee may decide that CBR requires special attention and so may establish a separate CBR committee. Such a committee might comprise representatives of the community development committee, people with disabilities, family members of people with disabilities, teachers, health care workers and other interested members of the community.

The CBR committee takes responsibility for responding to the needs identified by people with disabilities in the community: raising awareness of their needs in the community; obtaining and

sharing information about support services for people with disabilities that are available outside the community; working with the sectors that provide support services to create, strengthen and co-ordinate the required services; working within the community to promote the inclusion of people with disabilities in schools, training centres, work places, leisure and social activities. In addition to these tasks, the committee mobilizes funds to support its activities.

The CBR committee members may know how to solve many of the problems in the community, but will sometimes require additional information from experts in the education, labour, health, social and other sectors. For example, family members may seek information about how to improve the activities of daily living of a disabled person in the home; volunteers and community workers may need training on assisting people with disabilities and their families; teachers and vocational instructors may need training on including children and youth with disabilities in their classes; and business people may need advice on how to adapt workplaces for people with disabilities.

Hence, information exchange is a key component of CBR. All sectors should support CBR by sharing information with the community, collaborating with each other, and strengthening the specific services they provide to people with disabilities.

4.3.3 Community Workers

Community workers form the core of CBR programme. They are usually volunteers who give some time each week to carrying out activities that assist people with disabilities. People with disabilities and their family members can make significant contributions as CBR workers. Sometimes teachers, health care workers, or social workers donate their time to this role. Other interested members of the community can also be encouraged to give their time.

CBR workers provide information to people with disabilities and their families, including advice on carrying out simple tasks of daily living or making simple assistive devices to improve independence, such as communicating in sign language or using a white cane to move around outdoors. The community CBR worker also acts as an advocate for people with disabilities by making contacts with schools, training centres, work places and other organizations to promote accessibility and inclusion. In addition, the CBR worker provides information about services available outside the community, and acts as liaison between the families of people with disabilities and such services.


Based on the description of CBR worker responsibilities, it is clear that women and men with disabilities and their family members are excellent candidates for this role. As the participation of DPOs has increased within CBR programmes, the number of CBR workers with disabilities has also increased. Nonetheless, there is a need for many more people with disabilities to become involved as CBR workers.

The recruitment and training of CBR workers, maintaining their motivation and coping with turnover are among the major challenges of community leaders and CBR programme managers. Some incentive, such as regular in-service training, an annual award for the best worker, certificates of appreciation, or the provision of uniforms, may be offered to CBR volunteers. This will depend on the customs of the country and the community.

5. Multi-sectoral Support for CBR

In CBR a multi-sectoral collaboration is essential to support the community, address the individual needs of people with disabilities, and strengthen the role of DPOs. In addition to collaboration

between government ministries, collaboration is needed between these ministries, non-governmental organizations and the private sector. It is needed between the community and the referral services at local and intermediate levels, and also between the various referral services at local, intermediate and national levels. Collaboration between national, intermediate and community levels within a sector can ensure that appropriate referral services are developed and delivered.

5.1 Support from the Social Sector

Although the allocation of responsibility for social affairs varies from country to country, matters commonly addressed include disability pensions, technical aids and adaptations, housing, vocational training and employment, and co-ordination of referrals for individuals who require services from other sectors. If the social affairs ministry initiates CBR, social welfare officers may be managers of the programme.

A ministry for social affairs may not have personnel at local level, but it is common that personnel posted at district/intermediate level are familiar with social and economic conditions and knowledgeable about resources within the district/intermediate level including those in the non-governmental sector. This information is very useful in a CBR programme, particularly for identifying vocational skills training and work opportunities for women and men with disabilities. Personnel from the social affairs ministry can advise individuals with disabilities and family members as well as personnel from other ministries regarding community resources.

5.2 Support from the Health Sector

The World Health Organization (WHO) defines health as “a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity”. The *Declaration of Alma Ata* (1978) states that Primary Health Care (PHC) is the key to attaining health for all. It also states that PHC needs to address the main health problems in the community, providing promotive, preventive, curative and rehabilitative services.

The health care system is usually responsible for providing medical care and rehabilitation services, including assistive devices. Most basic rehabilitation activities can be carried out in


the disabled person’s own community using local resources. PHC can play a major role in this context both as a provider and supporter. Many people with disabilities need to be referred to specialised rehabilitation services outside their own communities. PHC personnel can facilitate links between people with disabilities and specialised services, such as physical, occupational and speech therapies; prosthetics and orthotics; and corrective surgeries.

PHC also supports CBR activities. At community level, there are usually no specialised personnel in either health or rehabilitation. Therefore, PHC personnel are responsible for carrying out the early identification of impairments and providing basic interventions for people with disabilities. In addition, they can transfer basic knowledge and skills in rehabilitation to the community, especially to CBR workers.

The health sector needs to make serious efforts to ensure that rehabilitation is part of PHC and to provide training to PHC personnel on disability and rehabilitation. The health sector can also strengthen specialised services so that they are a better support to PHC personnel and CBR workers. To be most effective, the

rehabilitation services must collaborate with all the other services within the health care system. It is also necessary to collaborate with the sectors for education, labour and social affairs to ensure equal citizenship for people with disabilities.

5.3 Support from the Educational Sector

Good co-operation between communities and the education sector is imperative if the goals of *Education for All* are to be met. With more than 90 per cent of children with disabilities in developing countries not attending school, it is evident that steps must be taken to ensure access to education for all of these children. The community school plays a central role in this work.

The educational sector can make an important contribution to CBR by assisting community schools within the regular school system to become more inclusive. This involves, for instance, adapting the content of the curriculum and methods of teaching to meet the needs of all children rather than expecting them to adapt to a rigid curriculum. Schools may require assistance to change their methods of teaching in order to provide quality education for all children. Within the school system there are many people with knowledge and skills that could be shared with community schools. For example, there are schools that teach only children with special needs and the teachers from those schools can serve as resources to teachers in community schools. Schools that are already inclusive can help other schools learn how to respond to the needs of all learners, treat all children with respect, and be model schools.


The regular school system must take responsibility for the education of all school-aged children. This includes focusing on the girl child with disabilities, often overlooked in some communities. To do this, communities are essential partners because that is where

inclusive schools - open to all children - have their rightful place. Children with multiple or severe disabilities who require extensive additional support may be taught within special units, depending on the existing level of external support being provided. Special schools are important partners in the school system and may be used as a resource for regular schools in promoting inclusive education.

To promote *Education for All*, the educational sector should adapt the initial and in-service training of both regular and specialised teachers in response to the new roles in the inclusive school, as well as ensure that classrooms, facilities and educational materials are accessible. The education sector must take responsibility for the quality of education and for the educational assessment of children with disabilities. In some countries this is viewed as a medical responsibility. It must be emphasised that children with disabilities should not be treated as sick children. Their needs and aspirations are the same as those of all children.

5.4 Support from the Employment and Labour Sector

Productive and decent work is essential for the social and economic integration of individual women and men with disabilities.


A gainful livelihood provides an individual with income, self esteem and a sense of belonging and a chance to contribute to the larger community. Collaboration between a CBR programme and the employment and labour sectors is essential to ensure that both youth and adults with disabilities have access to training and work opportunities at community level. The employment and labour sectors promote vocational training, employment and good working conditions. Ministries responsible for vocational training, employment, labour as well as social services can facilitate social and economic integration by

providing vocational rehabilitation services, vocational guidance and skills training through both mainstream training institutions and through specialised training centres and programmes. The employment and labour sectors encourage equal employment opportunities through national policies and legislation. Employment services organized by the sector help job seekers with disabilities to find employment opportunities in the open labour market. In addition, the civil service can set a good example by employing workers with disabilities.

At community level, informal apprenticeships with master trainers or local businesses can provide individuals with disabilities opportunities to learn employable skills and gain practical experience. The business community can provide valuable support to CBR by providing on-the-job training, hiring workers with disabilities, mentoring entrepreneurs with disabilities and providing advice on current and emerging skills requirements to vocational training centres. Micro and small enterprise development programmes can provide business skills training and advisory services. They can provide access to credit to assist women and men, including people with disabilities, to start their own businesses and become self-employed. Such programmes are often operated by the ministry responsible for trade and industry or by a separate government agency, as well as by NGOs. Special efforts are often required by a CBR programme to ensure the inclusion of youth and adults with disabilities in such programmes.

5.5 Support from NGOs

Most communities have a variety of non-governmental organizations (NGOs) and groups that can contribute to a CBR programme. These may include relief and development organizations, faith-based organizations, and service clubs as well as women's and youth groups. Some of these may provide services

to people with disabilities, while others can make special efforts to include them in their activities.

In the framework of governmental policy, national and international NGOs can also make significant contributions to the development of CBR, by initiating programmes in local communities and then scaling it up, by training CBR programme managers and other personnel, and by helping to strengthen the services within the various sectors that contribute to CBR.


5.6 Support from the Media

Newspapers, radio, television and the internet can provide the public with information about disability issues, and also present a positive image of individuals with disabilities at school, work or in social settings. All CBR stakeholders should work closely with the media to identify priorities and to provide relevant information.

5.7 Collaboration for Support to the Community

CBR will not work if the sectors mentioned above work in isolation. The following example illustrates the types of collaboration that can work well.

A CBR worker contacts a social welfare officer with information about an older child who has never been to school and who has difficulty with mobility and with learning. The officer and the CBR worker collaborate to encourage the family to contact the health services and the school. The health services assess the situation to see if something can be done to improve the child's mobility. The teachers at the school assess the child's learning needs. If the child needs a wheelchair, for example, and there are no resources

to pay for one, the social welfare officer requests assistance from other sectors, including NGOs.

The support service that considers the holistic needs of the person, and not just the focus of its own service, is more likely to collaborate with other services. Collaboration with other resource groups in the community is necessary because government services alone cannot provide women and men with disabilities with employment or social inclusion.

6. Further Development of CBR

CBR is now recognised by many governments as an effective strategy for meeting the needs of people with disabilities especially who live in rural areas. Some rural communities in these countries have established CBR programmes. There is a need, however, to encourage existing CBR programmes to expand their activities to other communities, to pay due attention to gender equality and to include people with disabilities from all age groups. The expansion of programmes requires training for the people who will be involved in the management and delivery of services.

6.1 Expansion and Scaling up of CBR Programmes

Existing CBR programmes tend to be found in communities that have access to support services or in communities where NGOs have promoted the establishment of programmes. There is a need to expand CBR to rural communities that have very limited access to district/intermediate level support services from the health and social sectors. There is also a need to expand CBR to large cities to reach people with disabilities living in slums.

New settings may also include locations where the community is not well developed, such as refugee camps. Even in these settings, community leaders may be identified and encouraged to make the needs of their groups known. These groups will include people with disabilities, who may be identified for rehabilitation services, but who are not sharing in other programmes provided for refugees, such as skills training and placement programmes.

6.1.1 Gender Equality

Many CBR programmes recognise that girls and women with disabilities require education, work and social opportunities just as boys and men do. Yet, the distribution of resources for education and training frequently favours males. CBR workers may have to make special efforts to persuade families and local schools that


girls with disabilities should have access to education. Women with disabilities may require special training by other women. Programmes that provide loans or financial aid to women for small businesses may ignore women with disabilities. DPOs and CBR implementers have a special role to play in promoting the full participation of girls and women with disabilities.

CBR programmes can also promote the integration of women with disabilities in local women's groups and activities. In addition to providing women with disabilities more contacts and resources within the community, the interaction may result in non-disabled women changing their attitudes and expectations about people with disabilities.

6.1.2 Inclusion of All Age Groups

CBR programmes often focus on children and young adults who require support to complete their education and to develop work skills, and rarely serve middle-aged and older adults with disabili-

ities, including those with chronic conditions such as heart disease, diabetes or HIV. People with disabilities in middle age may wish to continue working. Older people with disabilities may want to continue socializing with family and friends. Assistive devices, support services or training may be required to enable adults with disabilities to maintain their quality of life. CBR programmes should be expanded to cater to such needs.

6.2 Training for CBR

The experience of CBR programmes is that formal training is needed in order to ensure effective management of programmes, meaningful participation of DPOs, and satisfactory delivery of services from CBR workers and professionals who provide referral or support services.

6.2.1 Management Training

CBR management usually has a focal point at the intermediate or district level. The ministry responsible for CBR may train the personnel who manage the CBR programme so that they are able to carry out tasks such as identifying the people who need services, co-ordinating with the community and sectors that provide services, and keeping records.

6.2.2 Training for DPOs

DPOs may also need training to function as liaisons between the community and the national and intermediate/district levels. They will need skills, for example, in advocacy, co-ordination, planning and evaluating programmes, and fund raising.

6.2.3 Training for Service Delivery

Two groups of people are involved in service delivery: the community CBR workers and the professionals who provide specialised services.

CBR workers need to learn the skills used in training people with disabilities, and they need to learn how to provide this training in a competent manner. They also require training for their role in facilitating contact between people with disabilities and their families on the one hand, and the community leaders and specialised service providers on the other.

The investment in training of the CBR workers is a significant aspect of CBR programmes, and is a factor that should motivate the managers to do what they can to minimise the turnover of workers.

Professionals who provide specialised services in the health, education, social and vocational sectors also need training to sensitize them to the rights of people with disabilities and their families. Some service providers may not be skilled in providing the information that people need to make decisions about which services they wish or do not wish to have. They may also need training in how to communicate with people who have different types of impairments such as hearing, seeing, mobility, understanding or behaving.

These aspects of training should be included in the basic training of professionals, but until that is done, special training programmes should be provided.

7. Conclusion

CBR is an effective strategy for increasing community level activity for equalization of opportunities for people with disabilities by including them in programmes focused on human rights, poverty reduction and inclusion.

The WHO, ILO and UNESCO emphasise the importance of the participation of people with disabilities in the planning and implementing of CBR programmes, the necessity of increased collaboration between sectors that provide the services used by people with disabilities, and the need for government support and national policies on CBR.

All countries and sectors are invited to :

- Adopt Community-Based Rehabilitation as a policy and strategy relevant to human rights and poverty reduction for people with disabilities;
- Provide support for nation-wide CBR programmes;
- Create the conditions for multi-sectoral collaboration to advance CBR within community development.