United Nations Development Programme[image: image1]

[image: image3.jpg]Empowered lives.
Resilient nations.

United Nations Development Programme

Country: Armenia

Project Document

Project title:
Improving access to services and participation of persons with disabilities in line with the conceptual framework of UNCRPD and ICF - Armenia
UNDAF Outcome 2:
Democratic governance is strengthened by improving accountability, promoting institutional and capacity development and expanding people’s participation.

Expected CP Outcome 2.3:
Communities and people have the capacities to claim their rights and participate in decision making processes.

Expected Outputs 2.3.1: Mechanisms to ensure CS participation in the development, implementation and monitoring strategic policies/programs at all levels developed.

Implementing partner:
Ministry of Labour and Social Affairs

[image: image4.png]

Agreed by Implementing Partner:
Name:
Artem Asatryan
Title:
Minister of Labour and Social Affairs __________________ _________

signature

 date
Agreed by UNDP:

Name:
Bradley Busetto

 ___________________ _________
Title:
UNDP Resident Representative

signature

 date
Project Context, development challenges:
Persons with disabilities are arguably the most disadvantaged group in Armenia. Approximately five per cent of the population in Armenia (and one per cent of children), are recognized as disabled, and are eligible for a disability pension (35-45 USD), and a limited package of medical services. The unemployment rate among persons with disabilities is startlingly high according to official statistics – over 90%. The majority of buildings and public transportation are not disability-friendly. Eighteen percent of children with disabilities do not attend school, and 82% do not receive any social support services except pension, and 73% do not avail of any rehabilitation services. Sixteen percent are subject to institutional segregation – they live or study in residential institutions
. Together with the government, UNICEF has embarked on transformation of such institutions to more suitable community-based services.

The Ministry of Labour and Social Issues (MLSA), is the government agency primarily responsible for persons with disabilities. Medical-Social Expertise Commissions (MSEC) under the MLSA are authorized to certify disability which is the basis for pension and service eligibility.

One of the biggest challenges that the policy-makers in disabilities are facing is determination of eligibility criteria for fair and efficient allocation of the existing resources for the realization of the rights of persons with disabilities. Precise description of impairments and problems of functioning and formal decision rules are essential in systems involved in defining eligibility of individuals for service
. In the current model of disability determination, albeit the classes of body functions and life activities serve as the source of documentation, alongside with the medical diagnosis, the descriptions are general in nature and lack criteria and decision rules for their application. The lack of specific criteria and decision rules precludes valid determination of who can be defined as having a disability
. Thus the diagnosis becomes the key decision factor. Whereas diagnoses collapse information homogenizing functional variability, create a problem of sensitivity (same diagnosis- differences in functioning), and a problem of specificity (different diagnoses share functioning characteristics)
. Diagnosis is static and fails to reflect changes in functioning with life experience and development.

With the current model of disability determination, a person on wheelchair who has no cognitive impairments, is educated, and holds a regular job is eligible for the same pension and benefits as a person with severe cognitive limitations who needs constant care and support. A large group of persons with chronic medical conditions (e.g. scoliosis) that do not have serious limitations in most life activities receive disability pensions whereas mothers taking care of children with multiple disabilities do not receive any compensation.

· The overall project aims to support the policy of the Government of Armenia to revise Disability Certification and Individual Rehabilitation Planning procedures in line with the principles of UNPRPD and based on the conceptual framework of the International Classification of Functioning, Disability and Health (ICF). Under the guidance of international experts, the local expert group will develop criteria, tools and procedures, based on ICF, to operationalize the conceptual ICF model and determine eligibility for services, as well as develop a Methodology for Individual Rehabilitation Planning linked with assessment. The Individual Rehabilitation plan will not only outline the services needed for medical and social rehabilitation, but also have a focus on job training and job market engagement. UNDP will support the retrospective and prospective testing of the new model and pilot it in selected region/s before finalization and national scale-up. Trainings will be conducted for the professionals from health and social sectors who will be involved in assessment and intervention planning processes. The capacities of DPOs and Organizations of Parents of Children with Disabilities will be strengthened to become more active participants in the policy-making process.

UNDP goals and vision:
The overarching goal of the project is to contribute to the progressive fulfilment of the rights of persons with disabilities so that they receive services and support in accordance with their needs and have increased participation in social and economic life.

To this end, the UN Country Team will provide technical support to MLSA to achieve the following objectives:

· To develop criteria, tools and procedures, based on ICF, to operationalize the conceptual ICF model and determine eligibility for services, test it and pilot in one region

· To develop a gender-responsive Methodology for Individual Rehabilitation Planning linked with assessment, including a training and job market engagement component

· To conduct a large-scale training for the professionals who will be involved in assessment and intervention planning processes, and for DPOs and Organization of Parents of Children with Disabilities.

· To build the system capacity to increase the opportunities for economic participation of persons with disabilities

ICF as a starting point for advancement of the rights of persons with disabilities

ICF is based on the biopsychosocial model of disability which integrates medical and social models and defines disability in line with UNCRPD as a limitation in activities and participation as a result of the interaction of the physical or intellectual impairment of the person with environmental barriers.

The new model will be a paradigm shift from viewing disability as a static medical condition towards understanding it as a life experience, and designing interventions that reduce activity limitations and increase participation (school, work, family and community life, sport and culture, etc.), through removing physical and attitudinal barriers in the environment and providing additional opportunities and services.

Functional assessment will enable the social services to design need-based targeted services. This will allow for a more cost-effective allocation of state budget resources – some of the funds spent on pensions can be rechanneled to provide services such as job placement trainings, social rehabilitation, adjustment of the work-space, etc. while persons with severe limitations in multiple life activities will receive higher benefits allowing for a better care and quality of life. Thus the project will advance multiple rights of persons with disabilities - education, health, habilitation and rehabilitation, work and employment, adequate standards of living and social protection (articles 24, 25, 26, 27 and 28).

Development and testing of the model for disability determination

The local expert group will develop the model (criteria, decision rules, assessment forms, etc.) under the guidance of international experts. UNDP will take-up then and support the retrospective analysis of existing cases of persons with disabilities will ensue to determine the applicability and implications of the new model. The model will be further tested on a larger scale, prospectively, on new cases. The persons coming to the Medical-Social Expertise Commission (MSEC) for assessment will be assessed with the new procedure in parallel with the old.

Based on the results of the analyses, revisions will be made to the model, and it will be piloted in one region. Before piloting the model, the specialists of the respective medical-social expertise commissions will be trained on how to apply the new model. Following the pilot, analysis of the application of the new model, as well as client satisfaction survey will be conducted. Based on the results, final adjustments to the model will be made and it will be replicated in all other marzes (regions).

During the testing and piloting period, UNDP together with other implementing agencies will be closely collaborating with the DPOs, Organizations of Parents of Children with Disabilities and other respective stakeholder by including them into the working groups, expert teams and trainings.

Upon finalization of the retrospective and prospective testings and successful piloting of the new model, the results will be widely discussed, the model refined and finalized for national replication. Within the framework of the current Project Document/Annual Work Plan UNDP’s direct participation in the project implementation will be completed. However, UNDP will continue to participate in other components of the project as observer and will support with its expertise, in view of the possible scale-up and resource mobilization to support both the process of integration of the new model and other respective areas in the frame of protection and promotion of the rights of people with disabilities.

The below components that will follow the component implemented by UNDP are presented to give an overall picture of what the joint project aims to achieve and to show where UNDP’s share is standing.
Development of Individual Rehabilitation Planning methodology

The objective of Individual Rehabilitation Plan (IRP) is to develop interventions and services (education, health, social, work and job market engagement, environmental adjustments needed) that will reduce the limitation in the activities and participation of the persons. A gender-sensitive methodology of developing IRPs will be prepared. IRPs need to be closely linked to the disability assessment results as they address the activity and participation limitations that have been revealed during the assessment process. IRPs will determine the package of services for which the person is eligible with state funding, as well as the additional (recommended) services. IRPs will also focus on the job training and job market engagement of persons with disabilities.

System strengthening and Capacity Building

The capacity building of the system is of crucial importance to the success of the reform. Both the medical and social protection system professionals will be trained on ICF and the new model of disability determination. The following groups will be the primary audience of the specialized trainings:

-Members of Medical-Social Expertise Commissions who are responsible for determining the disability status of the person

-Medical doctors in polyclinics who are responsible for referring patients to the medical-social expertise commission

-Case managers of the territorial social services who will be responsible for following up with the Individual Rehabilitation Plans

-Organizations of persons with disabilities (DPOs).
Labour engagement

Participatory needs assessment will be conducted among people with disabilities, families, employers, vocational institutions, communities and social protection agencies to assess the limitation of participation of people with disability in work activities. A strategic plan for improved participation in the productive sector and access to services for employment will be developed. Relevant government and non-government agencies will be trained to provide work engagement support services to persons with disabilities. Entrepreneurship skill development workshops will be conducted for DPOs.
Project Sustainability

The sustainability of the project is ensured by the government ownership. The policy has been approved by an official Government Decree and the reform has been announced as a priority for the Ministry of Labour and Social Issues. After the successful completion of the project, the model will be scaled-up nationwide as per the Government approved timeline.

Partners: Ministry of Labour and Social Affairs as the Implementing Agency, Medical and Social Evaluation Commissions, Parliamentary Standing Committee on Human Rights and Public Affairs, DPOs, etc. This project is a joint project of several UN Agencies, and the partnership includes UNICEF, UNIDO, UNFPA and ILO.
Beneficiaries: People with disabilities in the Republic of Armenia.

Annual Work Plan Budget Sheet

Improving access to services and participation of persons with disabilities in line with the conceptual framework of UNCRPD and ICF – Armenia, year: 2014

	EXPECTED OUTPUTS

And baseline, associated indicators and annual targets
	PLANNED ACTIVITIES

List activity results and associated actions
	TIME

FRAME
	RESPONSIBLE PARTY
	PLANNED BUDGET

	
	
	Q1
	Q2
	Q3
	Q4
	
	Funding Source
	Budget Description
	Amount USD

	OUTPUT 2.3.1 Mechanisms to ensure CS participation in the development, implementation and monitoring of strategic policies/programs at all levels developed.

Baseline for 2014:

a. System of disability classification needs to be modernized to ensure most effective allocation of the existing resources and realization of the rights of persons with disabilities. By September 2014 the GoA started development of specific criteria and primary version of the new model on disability determination based on the conceptual framework of UNCRPD and International Classification of Functioning.

b. Relevant stakeholders and beneficiaries have fragmented information about the new model of disability determination

Indicators:

· By April 2016 the specific criteria and new model of disability determination developed with MLSA, fully tested/piloted, refined and finalized for national replication.

	Activity 1: Retrospective testing of the new model of disability determination supported.

Result: Inception phase with preparatory activities to support development of the new disability determination model and the specific criteria implemented.
1.1 The process of development of the criteria and tools for the new model of disability determination supported.

1.2 Experience sharing with identified countries supported.

1.3: The team of experts to conduct the retrospective analysis of the new model of disability determination recruited.
1.4 Number of outreach/advocacy activities on the new model of disability determination supported. (2014-2016)

	
	
	
	x
	MLSA
	UNPRPD

	71600 - Travel

72500 - Supplies

73100 - Rental & Maintenance-Premises

74200 - Audio Visual&Print Prod Costs

74500 - Miscellaneous Expenses

75100-Facilities and Administration

 Total Activity 1:
	300.00

100.00

200.00

200.00

200.00

70.00

1,070.00

	
	Activity 2: Prospective testing and piloting of the new model of disability determination conducted. – TO BE IMPLEMENTED IN 2015-2016
Results: Prospective testing of the new model of disability determination conducted, results analysed and the model refined; necessary framework for piloting the model in place.

2.1 The MSECs selected and the staff capacitated to conduct prospective testing.

2.2 Tools, materials and methodology for prospective testing developed.

2.3 Prospective testing conducted and results analysed; the specific criteria and disability determination model refined for pilot.

2.4 Based on the results of retrospective and prospective testing, the new model is piloted in selected regions and finalized for national replication; a package of recommendations developed

	
	
	
	
	MLSA
	UNPRPD

	0
	0

	
	Activity 3: Programme Implementation, Monitoring and Evaluation

2.1: Conduct effective coordination, administration and monitoring of project activities.

2.2: Ensure full achievement of the project outputs.

2.3: Prepare and submit all necessary reports as well as the project-management related documents, maintain project’s risk/issue logs and the results matrices.

2.4: Conduct regular monitoring visits and inform UNDP on observations.
	
	
	
	x
	MLSA
	UNDP
	71400 - Contractual Services Ind.

Total Activity3:
	10,000.00

10,000.00

	Total UNPRPD 2014:
	
	
	
	
	
	
	
	
	$1,070.00

	Total UNDP 2014:
	
	
	
	
	
	
	
	
	$10,000.00

	Grand Total 2014:
	
	
	
	
	
	
	
	
	$11,070.00

Annual Work Plan Budget Sheet

 Improving access to services and participation of persons with disabilities on the conceptual framework of UNCRPD and ICF – Armenia, year: 2015
	EXPECTED OUTPUTS
	PLANNED ACTIVITIES

List activity results and associated actions
	TIMEFRAME
	RESPONSIBLE PARTY
	PLANNED BUDGET

	
	
	Q1
	Q2
	Q3
	Q4
	
	Funding Source
	Budget Description
	Amount

	OUTPUT 2.3.1 Mechanisms to ensure CS

participation in the development, implementation and monitoring of strategic policies/programs at all levels developed.

Baseline for 2015:

a. The specific criteria and primary version of the new model on disability determination based on the conceptual framework of UNCRPD and ICF is developed and ready for testing.

Indicators:

By April 2016 the specific criteria and new model of disability determination developed with MLSA, fully tested/piloted, refined and finalized for national replication.
Project targets for 2015:

i.The retrospective and prospective testings of the primary version of the new model conducted, results analysed and the model refined.
ii.At least five advocacy and outreach events about the new model of disability determination conducted.

iii.The model is finalized for national replication. (2015-2016)
	Activity 1: Retrospective testing of the new model of disability determination supported.

Result: The primary version of the new model is retrospectively tested, results are analysed and the model polished.
1.1 The team of experts to conduct the testing capacitated with knowledge and skills on application of the new model both for retrospective and prospective (ref. Activity 2) testing.
1.2 The MSECs
 selected and capacitated to conduct retrospective testing.

1.3 Tools and materials for retrospective testing developed.

1.4 Retrospective testing conducted and results analysed; the specific criteria and disability determination model polished.

1.5 Outreach/advocacy activities on the new model of disability determination supported. (2014-2016)

.
	x
	x
	x
	x
	MLSA
	UNPRPD
	71200 International Consultants

71300 Local Consultants

71600 - Travel

72400 - Communic & Audio Visual Equip

72500 - Supplies

72700 - Hospitality/Catering

73100 - Rental & Maintenance-Premises

74200 - Audio Visual&Print Prod Costs

75100-Facilities and Administration

Total Activity 1:
	 10,000.00

5,600.00

3,000.00

1,000.00

300.00

3,000.00

1,000.00

3,500.00

1,918.00

29,318.00

	
	Activity 2: Prospective testing and piloting of the new model of disability determination conducted.

Results: Prospective testing of the new model of disability determination conducted, results analysed and the model refined; necessary framework for piloting the model in place.

2.1 The MSECs selected and the staff capacitated to conduct prospective testing.

.2.2 Tools, materials and methodology for prospective testing developed.

2.3 Prospective testing conducted and results analysed; the specific criteria and disability determination model refined for pilot.

2.4 Based on the results of retrospective and prospective testing, the new model is piloted in selected regions and finalized for national replication; a package of recommendations developed

	x

	x
	x
	x
	MLSA
	UNPRPD

	71200 International Consultants

71300 Local Consultants

71600 – Travel

72100 – Contr. Services Companies

72500 - Supplies

72700 - Hospitality/Catering

74200 - Audio Visual&Print Prod Costs

75100-Facilities and Administration

Total Activity 2:

	10,000.00

3,500.00

3,000.00

4,500.00

200.00

3,600.00

2,700.00

1,925.00
29,425.00

	
	Activity 3: Programme Implementation, Monitoring and Evaluation

3.1: Conduct effective coordination, administration and monitoring of project activities.

3.2: Ensure full achievement of the project outputs.

3.3: Prepare and submit all necessary reports as well as the project-management related documents, maintain project’s risk/issue logs and the results matrices.

3.4: Conduct regular monitoring visits and inform UNDP on observations.
	x
	x
	x
	x
	MLSA
	UNPRPD

UNDP
	71400 - Contractual Services Ind.

71600 - Travel

72200 - Equipment and Furniture

72500 - Supplies

74200 - Audio Visual&Print Prod Costs

74500 - Miscellaneous Expenses

75100-Facilities and Administration

 UNPRPD Subtotal:

71400 - Contractual Services Ind.

UNDP Subtotal Activity 3:

Total Activity 3:
	15,000.00

2,000.00

500.00

200.00

300.00

500.00

1,295.00
19,795.00

18,000.00

18,000.00

37,795.00

	Total UNPRPD 2015:
	
	
	
	
	
	
	
	
	$78,538.00

	Total UNDP 2015:
	
	
	
	
	
	
	
	
	$18,000.00

	Grand Total 2015:
	
	
	
	
	
	
	
	
	$96,538.00

Annual Work Plan Budget Sheet

Improving access to services and participation of persons with disabilities on the conceptual framework of UNCRPD and ICF – Armenia, year: 2016
	EXPECTED OUTPUTS

And baseline, associated indicators and annual targets
	PLANNED ACTIVITIES

List activity results and associated actions
	TIME

FRAME
	RESPONSIBLE PARTY
	PLANNED BUDGET

	
	
	Q1
	Q2
	Q3
	Q4
	
	Funding Source
	Budget Description
	Amount

	OUTPUT 2.3.1 Mechanisms to ensure CS participation in the development, implementation and monitoring of strategic policies/programs at all levels developed.

Baseline for 2016:

b. The specific criteria and primary version of the new model on disability determination based on the conceptual framework of UNCRPD and ICF developed, tested and piloted in selected regions. Results ready for analysis and improvement for national replication.

Indicators:

By April 2016 the specific criteria and new model of disability determination developed with MLSA, fully tested/piloted, refined and finalized for national replication.

Project targets for 2016:

i. The refined model piloted in selected regions of Armenia and finalized for national replication, a package of recommendations developed. (2015-2016)

ii. At least two final advocacy and outreach discussion about the new model of disability determination conducted.
	Activity 1: Retrospective testing of the new model of disability determination supported – TO BE IMPLEMENTED IN 2014-2015.

Result: The primary version of the new model is retrospectively tested, results are analysed and the model polished.

1.1 The team of experts to conduct the testing capacitated with knowledge and skills on application of the new model both for retrospective and prospective (ref. Activity 2) testing.

1.2 The MSECs
 selected and capacitated to conduct retrospective testing.

1.3 Tools and materials for retrospective testing developed.

1.4 Retrospective testing conducted and results analysed; the specific criteria and disability determination model polished.

1.5 Outreach/advocacy activities on the new model of disability determination supported. (2014-2016)

.
	
	
	
	
	MLSA
	UNPRPD
	0
	0

	
	Activity 2: Prospective testing and piloting of the new model of disability determination conducted.

Results: Prospective testing of the disability determination new model conducted, results analysed and model refined; necessary framework for piloting the model in place.

2.1 Prospective testing conducted and results analysed; the specific criteria and disability determination model refined for pilot.

2.2 Pilot region/s selected; the new model piloted and finalized for national replication

2.3 Final outreach/advocacy activities on the new model of disability determination supported. (2014-2016)

	x
	x
	
	
	MLSA
	UNPRPD

	 71300 Local Consultants

 71600 - Travel

72500 - Supplies

74200 - Audio Visual&Print Prod Costs

74500 - Miscellaneous Expenses

75100-Facilities and Administration

 Total Activity 2:
	3,500.00

300.00

200.00

500.00

300.00

336.00

5,136.00

	
	Activity 3: Programme Implementation, Monitoring and Evaluation

3.1: Conduct effective coordination, administration and monitoring of project activities.

3.2: Ensure full achievement of the project outputs.

3.3: Prepare and submit all necessary reports as well as the project-management related documents, maintain project’s risk/issue logs and the results matrices.

3.4: Conduct regular monitoring visits and inform UNDP on observations.
	x
	x
	
	
	MLSA
	UNPRPD

UNDP
	71600 - Travel

73100 - Rental & Maintenance-Premises

74200 - Audio Visual&Print Prod Costs

74500 - Miscellaneous Expenses

75100-Facilities and Administration

UNPRPD Subtotal:

71400 - Contractual Services Ind.

UNDP Subtotal:

Total Activity 3:
	500.00

200.00

300.00

500.00

105.00

1,605.00

8,000.00

8,000.00

9,605.00

	Total UNPRPD 2016:
	
	
	
	
	
	
	
	
	$6,741.00

	Total UNDP 2016:
	
	
	
	
	
	
	
	
	$8,000.00

	Grand Total 2016:
	
	
	
	
	
	
	
	
	$14,741.00

	GRAND TOTAL UNPRPD 2014-2016
	
	
	
	
	
	
	
	
	86,349.00

	GRAND TOTAL UNDP 2014-2016
	
	
	
	
	
	
	
	
	$36,000.00

	GRAND TOTAL 2014-2016
	
	
	
	
	
	
	
	
	$122,349.00

Management Arrangements

This project is part of a bigger project implemented together with UNICEF, UNIDO and UNFPA.

UNDP’s share of the project is put into a separate Project Document/Annual Work Plan as per the UNDP guidelines. It will be headed by a Project Coordinator/ AWP Coordinator. S/he will be supported by a Project Assistant part-time.
The project manager will report on annual basis to the Project Board/Steering Committee headed by the Deputy Minister of Labour and Social Affairs as senior executive. S/he will present a brief annual progress report (substantive and financial) with an updated risk log and challenges.
Note: Currently there is a Steering Committee headed by the Deputy Minister of Labour and Social issues, Head of MSEC, UNICEF, and USAID Pension and Labour Market reform project, and an NGO. This committee will be expanded to include UNDP, UNIDO, UNFPA and ILO and representatives from relevant line ministries and DPOs. The steering committee will meet monthly, and review the project progress, discuss and make decisions on policy-level issues.

Below is the Management structure for UNDP’s part of the project as per UNDP guidelines.

 SHAPE * MERGEFORMAT

In the framework of the overall project a management group including the technical specialists of the participating UN agencies, and department level representatives of the MLSA, Medical-Social Commissions and DPOs will be established to follow-up and closely coordinate and monitor implementation of the activities. The Management Team will meet every two weeks to report on the activities, to find joint solutions to operational and management issues, and identify issues to be forwarded to the steering committee for a higher-level decision-making.

Each UN agency will have its distributions of roles and responsibilities. Here is UNDP’s share which served as basis for the Annual Work Plan:

UNDP will provide quality assurance and administrative support for retrospective and prospective testing of the new model and for piloting it in one region. This will be conducted in close collaboration with the MLSA and the DPOs and Organizations of Parents of Children with Disabilities. The ICF model development and application raises a lot of questions regarding the expected changes in the management system, in determination of the pension scales, as well as with adjustment of related policy frameworks that would support proper realization of the potential of people and ensuring employment possibilities with the new classification of functionality. Similar experiences from other UNCTs or other organizations that the headquarters is familiar with would be very helpful. We would also seek for expert opinion in regional/headquarters offices while analyzing the testing results.

For more information about the overall project and management arrangements, please consult the joint Project Document attached as Annex 1.

Monitoring and evaluation plan

Monitoring and evaluation of project implementation will be done in accordance with detailed action plans developed for each component and implementing site, along with the key deliverables as elaborated in the project logframe. These plans will include general agreement with the implementing sites on key information for progress monitoring that will be collected and shared with the project management team on a monthly basis. A designated person of each counterpart organization will ensure quality day-to-day monitoring with completion of agreed monitoring forms. They will also have overall responsibility for the quality of implemented activities in the field. Local project stakeholders will be involved in monitoring the project implementation process through involvement in regular discussions and reflection sessions.

Developmental and other associated approaches will be utilized to capture learning while also encouraging responsiveness and innovation in programming at the local level. Regular analysis of progress, data and learning will be gathered into quarterly and annual project reports. Annual reviews of progress against plans will be conducted, reported and analysed at annual face to face meetings.

VI. Legal Context

This project document shall be the instrument referred to as such in Article 1 of the SBAA between the Government of Armenia and UNDP, signed on 9 March of 1995. Consistent with the Article III of the Standard Basic Assistance Agreement, the responsibility for the safety and security of the executing agency and its personnel and property, and of UNDP’s property in the executing agency’s custody, rests with the executing agency.

The executing agency shall:

a) put in place an appropriate security plan and maintain the security plan, taking into account the security situation in the country where the project is being carried;

b) assume all risks and liabilities related to the executing agency’s security, and the full implementation of the security plan.

UNDP reserves the right to verify whether such a plan is in place, and to suggest modifications to the plan when necessary. Failure to maintain and implement an appropriate security plan as required hereunder shall be deemed a breach of this agreement.
The executing agency agrees to undertake all reasonable efforts to ensure that none of the UNDP funds received pursuant to the Project Document are used to provide support to individuals or entities associated with terrorism and that the recipients of any amounts provided by UNDP hereunder do not appear on the list maintained by the Security Council Committee established pursuant to resolution 1267 (1999). The list can be accessed via http://www.un.org/Docs/sc/committees/1267/1267ListEng.htm. This provision must be included in all sub-contracts or sub-agreements entered into under this Project Document.

ANNEX 1: Risk Analysis/Risk Log
	#
	Description
	Date Identified
	Type
	Impact &

Probability

(scale 1 min. - 5 max.)
	Countermeasures / Mngt response
	Owner
	Submitted, updated by
	Last Update
	Status

	1.
	
	
	
	
	
	
	
	
	

	 AUTONUM * Arabic
	Development of specific criteria for the new model of disability determination is delayed.
	September 2014
	Organizational
	I=4

P=3
	UNDP starts its component with an inception/preparatory phase in 2014, to support and ensure timely development of the specific criteria package.
	Project Coordinator
	Project Coordinator
	
	

	 AUTONUM * Arabic
	Possible public complain and campaigns against the new model of disability determination.
	September 2014
	Other (policy/strategic)
	I = 4

P= 5
	UNDP together with UNICEF started and will continue throughout the project lifetime public discussions on the new model of disability determination to get support of the leading civil society representatives for successful integration of the new model.
	Project Coordinator
	Project Coordinator
	
	

	3.
	
	
	
	
	
	
	
	
	

The project aims to support the Government of Armenia programme on revision of Disability Certification and Individual Rehabilitation Planning procedures in line with the principles of UNCRPD and based on the conceptual framework of the International Classification of Functioning, Disability and Health (ICF). The following outputs will be achieved by the project: (i) the model of disability determination is developed, piloted and revised; (ii) capacities of the respective agencies to apply new disability determination model are developed.

Programme Period:	2014-2016

CPAP Programme	Democratic

Component:	Governance

Programme 	Strategic Plan 2014-2017

Component:	Outcome 1

Project Title:	Improving access to services and participation of persons with disabilities in line with the conceptual framework of UNCRPD and ICF - Armenia

Atlas Award ID:	 00082590

Start date:	 01 October 2014

End Date:	30 April 2016

2014-2016 budget:		$122,349

Total resources required:	$122,349

Total allocated resources:	$122,349

Regular			$36,000

UNPRPD 		$86,349

Government	 	 (TBC)

2014 budget: $11,070

Regular			$ 10,000

UNPRPD 		$ 1,070

Government	 	 (in kind)

2015 budget: $96,538

Regular			$ 18,000

UNPRPD 		$ 78,538

Government	 	 (in kind)

2016 budget: $14,741

Regular			$ 8,000

UNPRPD 		$ 6,741

2015 budget:

Project Manager

Project Coordinator (AWP Coordinator)

Project Board

Senior Beneficiaries (one vote only)

Government agencies, DPOs, People with disabilities

Senior Executive

Project National Director MLSA

Senior Supplier

UNDP Armenia

Project Assurance

UNDP Deputy Resident Representative

Democratic Governance Portfolio Analyst

Project Team

International and National Experts (SSA)

Project/admin Assistant (AWP Admin/Fin Assistant)

Project Management Structure

� UNICEF (2012) It’s about Inclusion. Access to Education, Health and Social Protection Services for Children with disabilities in Armenia

� American Psychiatric Association (2013). Diagnostic and Statistical Manual of Mental Disorders-5. Washington DC: APA.

� Simeonsson, Rune (2013) Concept Paper on Disability Determination Model for Armenia. Yerevan: Unicef.

� Simeonsson, Rune (2014). ICF and Disability. Workshop Presentation. Yerevan: Unicef

� Medical, social expertise commissions

� Medical, social expertise commissions

PAGE
13

