

DIAUD Kick-Off Meeting

July 12th, 2017

Meeting Agenda

Use of Blackboard Collaborative Room for DIAUD

Overview of DIAUD, H3, and World Urban Forum

Goals for DIAUD leading up to The World Urban Forum

Membership and Guests Speakers

Regular Use of
Blackboard
Collaborate Room

link:
[tinyurl.com/DID-
Collaboratory](http://tinyurl.com/DID-Collaboratory)

- DIAUD Network
- GAATES

- Guest speaker:

Fernando Jácome G.

Specialist, Ministry of Urban Development and
Housing, Republic of Ecuador

“Towards an Inclusive Implementation of the New
Urban Agenda- Ecuadorian National and Regional
Strategy on Universal Accessibility”

World Urban Forum (WUF9)

- [WUF9](#) February 7-13 2018 at Kuala Lumpur Convention Center
 - Thematic focus: **Implementation of the New Urban Agenda (NUA)**
 - Inputs for the first report of the Implementation of NUA
 - Global Mobilization: advocating for the common vision on sustainable urban development towards advancing on the achievement of the Agenda 2030 and the Sustainable Development Goals.
- DIAUD Objectives of the Forum
 - *Raise awareness of inclusive, accessible and barrier-free urbanization among stakeholders and constituencies, including the general public*
 - *Improve the collective knowledge of disability responsive urban development through inclusive open debates, sharing of lessons learned and the exchange of best practices and good policies;*
 - *Increase coordination and cooperation on the CRPD and disability specific references in SDG and NUA between different stakeholders and constituencies for the advancement and implementation of sustainable and inclusive urbanization.*
 - *Create a platform to incorporate the inputs of multilateral organizations and stakeholders into the reporting of the implementation of disability references in the New Urban Agenda*

New Urban Agenda & 2030 AGENDA

The NUA is an action-oriented blueprint for global standards of achievement in sustainable urban development, which relates directly to SDG11- making cities inclusive, safe, resilient and sustainable, and further impacts other goals on the 2030 Agenda.

“The New Urban Agenda (NUA) resonates with the 2030 Agenda, whose SDGs (particularly SDG-11) contain indicators against which the NUA can be measured. Conversely, the NUA broadly outlines more of the means of implementation for cities, critical for the achievement of SDG-11 and beyond.”

- UN Habitat

THE IMPACT OF SDG 11 ON OTHER GOALS

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

20. We recognize the need to give **particular attention to addressing multiple forms of discrimination** faced by, inter alia, women and girls, children and youth, persons with **disabilities**, people living with HIV/AIDS, older persons, indigenous peoples and local communities, slum and informal settlement dwellers, homeless people, workers, smallholder farmers and fishers, refugees, returnees and internally displaced persons, and migrants, regardless of migration status.

Topics:

Anti-discrimination, protection, gender, vulnerable groups situations

Relevant CRPD articles:

- Art 3 General Principles
- Art 5 Non Discrimination and Equality
- Art 11 Risk in Emergencies and Humanitarian Emergencies
- Art 6 Women with Disabilities
- Art 7 Children with Disabilities

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

31. We commit to promote national, sub-national, and local housing policies that support the progressive realization of the right to adequate housing for all as a component of the right to an adequate standard of living, that address all forms of discrimination and violence, prevent arbitrary forced evictions, and that focus on the needs of the homeless, persons in vulnerable situations, low income groups, and persons with **disabilities**, while enabling participation and engagement of communities and relevant stakeholders, in the planning and implementation of these policies including supporting the social production of habitat, according to national legislations and standards.

Topics:

Adequate Housing, Adequate Standard of Living, Participation in Planning and Implementation of policies, laws, and standards; Protection, Inclusion, Community development, Infrastructure development

Relevant CRPD articles:

- Art 28 Adequate Standards of Living and Social Protection
- Art 29 Participation in Political and Public Life
- Art 33 National Implementation and Monitoring

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

34. We commit to promote equitable and **affordable access to sustainable basic physical and social infrastructure** for all, without discrimination, including affordable serviced land, housing, modern and renewable energy, safe drinking water and sanitation, safe, nutritious and adequate food, waste disposal, sustainable mobility, healthcare and family planning, education, culture, and information and communication technologies. We further commit to ensure that these services are responsive to the rights and needs of women, children and youth, older persons and persons with **disabilities**, migrants, indigenous peoples and local communities as appropriate, and others that are in vulnerable situations. In this regard, we **encourage the elimination of legal, institutional, socio-economic, or physical barriers.**

Topics:

Affordable and Equitable urban services, and physical and social infrastructure. Elimination of barriers, Accessibility, Anti Discrimination

Relevant CRPD articles:

- Art 3 General principles
- Art 5 Non Discrimination & Equality
- Art 9 Accessibility

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

36. We commit to promote appropriate measures in cities and human settlements that facilitate access for persons with **disabilities**, on an equal basis with others, to the physical environment of cities, in particular to public spaces, public transport, housing, education and health facilities, to public information and communication, including information and communications technologies and systems, and to other facilities and services open or provided to the public, both in urban and rural areas.

Topics:

Accessibility, Equality, Urban & Rural development, Universal Design, ICT development, Health

Relevant CRPD articles:

- **Art 9** Accessibility
- **Art 19** Living Independently and being Included in the Community
- **Art 21** Freedom of Expression and Opinion & Access to information
- **Art 25** Health
- **Art 30** Participation in Cultural Life, Recreation, Leisure and Sport
- **Art 20** Personal Mobility

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

42. We support sub-national and local governments, as appropriate, in fulfilling their key role in strengthening the interface among all relevant stakeholders, **offering opportunities for dialogue**, including through age- and gender-responsive approaches, and **with particular attention to the potential contributions from all segments of society**, including men and women, children and youth, older persons and persons with **disabilities**, indigenous peoples and local communities, refugees and internally displaced persons and migrants, regardless of migration status, and without discrimination based on race, religion, ethnicity, or socio-economic status.

Topics:

Anti Discrimination, Inclusion, Equal Participation, Gender

Relevant CRPD articles:

- Art 3 General Principles
- Art 6 Women with Disabilities
- Art 7 Children with Disabilities
- Art 33 Monitoring and Evaluation

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

48. We encourage effective participation and collaboration among all relevant stakeholders, including local governments, the private sector, civil society, women and youth organizations, as well as those representing persons with **disabilities**, indigenous peoples, professionals, academic **institutions, trade unions, employers' organizations**, migrant associations, and cultural associations, in ascertaining the opportunities for urban economic development as well as in identifying and addressing existing and emerging challenges.

Topics:

Equal Participation, Inclusion, Civic Engagement, Urban Economic Development

Relevant CRPD articles:

- Art 29 Participation in Political and Public Life
- Art 33 National Implementation and Monitoring

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

57. We commit to **promote, as appropriate, full and productive employment, decent work for all, and livelihood opportunities** in cities and human settlements, with special attention to the needs and potential of women, youth, persons with **disabilities**, indigenous peoples and local communities, refugees and internally displaced persons, and migrants, particularly the poorest and those in vulnerable situations, and to **promote non-discriminatory access to legal income-earning opportunities**.

Topics:
Employment, Economic Development, Urban Development

Relevant CRPD articles:

- Art 5 Equality and Non Discrimination
- Art 10 Right to life
- Art 19 Living Independently and Being Included in the Community
- Art 27 Work and Employment

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

104. We will promote compliance with legal requirements through strong inclusive management frameworks and accountable institutions that deal with land registration and governance, applying a transparent and sustainable management and use of land, property registration, and sound financial system. We will support local governments and relevant stakeholders, through a variety of mechanisms, in developing and using basic land inventory information, such as a cadaster, valuation and risk maps, as well as land and housing price records to generate the high-quality, timely, and reliable disaggregated data by income, sex, age, race, ethnicity, migration status, **disability**, geographic location, and other characteristics relevant in national context, needed to assess changes in land values, while ensuring that these data will not be used for discriminatory policies on land use.

Topics:
Data collection

Relevant CRPD articles:

- Art 31 Statistics and Data Collection
- Art 33 National Implementation and Monitoring

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

113. We will take measures to improve road safety and integrate it into sustainable mobility and transport infrastructure planning and design. Accompanied by awareness-raising initiatives, we will **promote the safe system approach called for in the United Nations Decade of Action for Road Safety**, with special attention to the needs of all women and girls, as well as children and youth, older persons and persons with **disabilities**, and those in vulnerable situations. We will work to adopt, implement, and enforce policies and measures to actively protect and **promote pedestrian safety and cycling mobility, with a view to broader health outcomes, particularly the prevention of injuries and non-communicable diseases**, and we will work to develop and implement comprehensive legislation and policies on motorcycle safety, given the disproportionately high and increasing numbers of motorcycle deaths and injuries globally, particularly in developing countries. We will **promote the safe and healthy journey to school for every child as a priority.**

Topics:

City planning, Transportation development, Equality, Health, Reasonable accommodation, Safety, Mobility

Relevant CRPD articles:

- **Art 20** Personal Mobility
- **Art 25** Education

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

134. We will support appropriate policies and capacities that enable sub-national and local governments to register and expand their potential revenue base, such as through multi-purpose cadasters, local taxes, fees, and service charges, in line with national policies, while ensuring that women and girls, children and youth, older persons, persons with **disabilities**, indigenous peoples and local communities, and poor households are not disproportionately affected.

Topics:

Economic Development, Sustainable Communities

Relevant CRPD articles:

- Art 28 Adequate Standards of Living and Social Protection

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

148. We will promote **the strengthening of the capacity of national, sub-national, and local governments, including local government associations, as appropriate, to work with women and girls, children and youth, older persons and persons with disabilities**, indigenous peoples and local communities, and those in vulnerable situations as well as with civil society, the academia, and research institutions **in shaping organizational and institutional governance processes, enabling them to effectively participate in urban and territorial development decision-making.**

Topics:
Equal Participation, Capacity Building,
Inclusive Development

Relevant CRPD articles:

- Art 29 Participation in Political and Public Life,
- Art 33 National Implementation and Monitoring

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

155. We will promote capacity development initiatives to empower and strengthen skills and abilities of women and girls, children and youth, older persons and persons with **disabilities**, indigenous peoples and local communities, as well as persons in vulnerable situations for shaping governance processes, engaging in dialogue, and promoting and protecting human rights and anti-discrimination, to ensure their effective participation in urban and territorial development decision-making.

Topics:
Empowerment of Vulnerable Groups, Anti
Discrimination, Equal Participation, Inclusion

Relevant CRPD articles:

- Art 3 General Principles
- Art 6 Women with Disabilities
- Art 7 Children with Disabilities
- Art 29 Participation in Political and Public life
- Art 33 National Monitoring and Implementation

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

156. We will **promote the development of national information and communications technology policies and e-government strategies as well as citizen-centric digital governance tools**, tapping into technological innovations, including capacity development programs, in order to make information and communications technologies accessible to the public, including women and girls, children and youth, persons with **disabilities**, older persons and persons in vulnerable situations, to enable them to develop and exercise civic responsibility, broadening participation and fostering responsible governance, as well as increasing efficiency. The use of **digital platforms and tools, including geospatial information systems, will be encouraged to improve long-term integrated urban and territorial planning and design**, land administration and management, and access to urban and metropolitan services.

Topics:
Inclusive ICT development, Civic Engagement, Accessibility, eGovernance, Capacity Building

Relevant CRPD articles:

- Art 9 Accessibility
- Art 29 Participation in Political and Public Life

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

157. We will support science, research, and innovation, including a focus on social, technological, digital and nature-based innovation, robust science-policy interfaces in urban and territorial planning and policy formulation, as well as institutionalized mechanisms for sharing and exchanging information, knowledge and expertise, including the collection, analysis, standardization and dissemination of geographically-based, community-collected, high-quality, timely and reliable data, disaggregated by income, sex, age, race, ethnicity, migration status, **disability**, geographic location, and other characteristics relevant in national, sub-national, and local contexts.

Topics:
Green Innovation, Digital and Tech innovation, Information Sharing, Data Collection, Civic Engagement and Participation

Relevant CRPD articles:

- Art 9 Accessibility,
- Art 31 Statistics and Data Collection

NEW URBAN AGENDA COMMITMENT ON PERSONS WITH DISABILITIES

159. We will support the role and enhanced capacity of national, sub-national, and local governments in data collection, mapping, analysis, and dissemination, as well as in promoting evidence-based governance, building on a shared knowledge base using both globally comparable as well as locally generated data, including through censuses, household surveys, population registers, community-based monitoring processes and other relevant sources, disaggregated by income, sex, age, race, ethnicity, migration status, **disability**, geographic location, and other characteristics relevant in national, sub-national, and local contexts.

Topics:
Data Analysis and Collection, Community Engagement, Knowledge Sharing, International & National Cooperation

- Relevant CRPD articles:
- Art 32 International Cooperation,
 - Art 33 National Implementation and Monitoring

WUF9 Thematic Activities

Strategic Objectives & Goals of DIAUD to influence Outcomes of WUF9

Strategic Objectives of Network (DRAFT for Discussion)

1. Establish the DIAUD Network as a coordinated, cooperative network capable of effectively engaging diverse communities and across different scales of urban governance.
2. Improve mechanisms to collect and disseminate knowledge on inclusive urban development among network partners.
3. Establish a network platform for reporting on the implementation of the New Urban Agenda.
4. Ensure disability is explicitly referenced and operationalized in post-Habitat III implementation frameworks.
5. Ensure youth with disabilities participate in global urban development processes.
6. Raise awareness of universal design, accessibility and global standards on inclusive and accessible urban development among member states and implementing partners of the New Urban Agenda.

1. Establish the DIAUD Network as a coordinated, cooperative network capable of effectively engaging diverse communities and across different scales of urban governance.

Activity 1:	Establish and grow an adaptable and highly responsive global network of 100-200 individuals and organizations by identifying a diverse cadre of professionals with disabilities and allies (such as urban planners, architects, designers, policymakers, academics, etc.) working in local, regional and international organizations.
Activity 2:	Strengthen collaboration across sectors and scales by facilitating monthly online meetings and providing administrative and coordinating support.
Activity 3:	Develop and strengthen partnerships through memoranda of understanding (MOU) with leading regional and global networks such as the General Assembly of Partners, World Bank, and UN Habitat.
Activity 4:	Leverage institutional and operational capacity of partners and cross-cutting taskforces to coordinate activities that implement CRPD Article 9, SDG#11, and New Urban Agenda.

2. Improve mechanisms to collect and disseminate knowledge on inclusive urban development among network partners.

Activity 1:	Collect, share, and amplify innovative training and research initiatives taking place at regional level to further resilient, accessible, and disability-inclusive urban development.
Activity 2:	Establish an online “learning community” for network partners from different regions around the world to share resources and best practices on efforts that link New Urban Agenda, CRPD, SDG #11.
Activity 3:	Disseminate practical knowledge through various communication channels (e.g., Twitter, newsletters, etc.) to influence external stakeholders during, before, and after the network’s active participation in strategic conferences/meetings on urban development.

3. Establish a network platform for reporting on the implementation of the New Urban Agenda.

Activity 1:	Develop implementation of an action framework and a monitoring/evaluation framework for efforts that cut across CRPD Article 9, SDG#11, and New Urban Agenda.
Activity 2:	Document, collect, and share concrete measures that promote accessible, inclusive, and disability-responsive urban development with partners quarterly.

4. Ensure disability is explicitly referenced and operationalized in post-Habitat III implementation frameworks.

Activity 1:	Develop and coordinate lobbying efforts with member states to ensure accessibility and mainstreaming of disability in urban development is aligned with the CRPD, the New Urban Agenda, and 2030 Agenda for Sustainable Development.
Activity 2:	Support the operationalization of the New Urban Agenda with formalized calls for action at key global meetings to ensure people with disabilities are engaged and that the key principles of accessibility, universal design, and non-discrimination are promoted in inclusive and disability responsive urban policy, planning and design.
Activity 3:	Ensure accessibility in design and availability of new technologies (e.g., information and communication technologies (ICTs)) are specifically considered.

5. Ensure youth with disabilities participate in global urban development processes

<p>Activity 1:</p>	<p>Engage diverse organizations run by youth with disabilities and provide an overview of the Habitat III process via webinars and in person participation at key global events (ensure young professionals are engaged in the DIAUD Network).</p>
<p>Activity 2:</p>	<p>Provide mentorship and training to Youth with Disabilities Caucus (10 youth total) via 10 online seminars and one in-person meeting.</p>
<p>Activity 3:</p>	<p>Link the Youth with Disabilities Caucus with other youth delegations participating in the global urban development.</p>

6. Raise awareness of universal design, accessibility and global standards on inclusive and accessible urban development among member states and implementing partners of the New Urban Agenda

<p>Activity 1:</p>	<p>Develop, compile, and share targeted resources, programs, case studies and activities quarterly (e.g., toolkits, workshop series, trainings, educational modules, public design or policy charrettes with youth, etc.) on inclusive urban development for member states and other key stakeholders implementing the New Urban Agenda.</p>
<p>Activity 2:</p>	<p>Conduct multimedia, context-specific communication campaigns around 3 key events to highlight the importance and interconnectedness of SDG#11, CRPD Article 9, and New Urban Agenda. Innovative campaigns using traditional and social media that will highlight discriminatory practices and global best practices that promote accessibility and universal design.</p>

Panel Discussions for DIAUD Meetings

- Each of our meeting will feature panel discussions organized around the following thematic areas:
 - Housing,
 - Transportation Planning
 - Urban Policies
 - Urban & Rural Linkages
 - Economic Development and Poverty Alleviation
 - Climate Change-Migration & Disability
 - City and Metropolitan Statistics on Disability
 - Walkable and Bike-able Streets
 - Age-Friendly Cities
 - Healthy Cities
 - Urban Health and Community Based Rehabilitations
 - Participatory Governance

Discussion