

Centre for Disability Studies UNIVERSITY OF LEEDS

Key points from today's discussions

Professor Mark Priestley

Centre for Disability Studies UNIVERSITY OF LEEDS

Key points

The role and contribution of ANED in the Commission's work
Improving the evidence base for the Open Methods of Co-ordination
Evidence and indicators of progress for the DAP and UNCRPD
Gaps and priorities for future law and policy development in Europe

ANED 2009 Work Plan

Professor Mark Priestley

Focus for Key Tasks in 2009

- Task 1: Develop Network management and structure
- Task 2: Develop collaborative work environment and website
- Task 3: Provide advice on priorities for the DAP and UN Convention
- Task 4: Propose a preliminary list of implementation indicators
- Task 5: Produce a thematic report on a selected policy topic area
- Task 6: Update the country reports on employment and social inclusion
- Task 7: Respond to additional information requests from the Commission
- Task 8: Annual academic meeting

Task 1 and 2 Network structure and community

- Create scientific advisory board (combining core team and advisory functions)
- Create community building and evidence sharing tools
- Develop the country level web pages
- Mobilise European academic institutions and researchers in the field of disability to share their body of knowledge with the Commission, national policy makers and civil society

Task 3 – Provide advice on DAP and UNCRPD priorities

- extend the mapping of EU law and policy to soft policy instruments in selected areas to identify gaps
- share expert opinions on key priorities for EU law and policy development in support of the DAP process
- produce summary recommendations for the Commission

Task 4 – implementation indicators

- review the examples from initial mapping of qualitative and quantitative indicator types and comparative data
- provide recommendations to the Commission on a preliminary list of qualitative and quantitative indicators for consultation
- make a preliminary evaluation of the potential for existing data sources to measure indicators and targets

Task 5 – Review a new policy theme

- select an agreed priority policy topic for review
- analyse national programmes and their implementation in country reports
- produce a thematic synthesis report with national policy and research evidence
- provide recommendations to the Commission on priorities for future policy and research development in this area

Task 6 – Update existing OMC country reports

- Update the country reports on employment and social protection/inclusion
- Consider evidence for economic argument and accessibility policies

Task 8 – Annual academic meeting

- Consult on an appropriate focus theme, considering policy developments in 2009
- Consult on the opportunities for academic and stakeholder involvement