

LESSONS LEARNED WORKSHOP

A Review of Assistance Programs for
War-Wounded
& other Persons with Disabilities Living
in Mine-Affected Countries

May 25TH – 28TH 2004
PARIS, FRANCE

Coordination & Reporting: Wendy Batson
(consultant)

HANDICAP
INTERNATIONAL

Convention to Ban Landmines

Preamble:

States parties desire
"to do their utmost in
providing assistance"

Article 6.3

"each State in a position to
do so shall provide
assistance for the care &
the rehabilitation, and
social & economic
reintegration, of mine
victims...."

HANDICAP
INTERNATIONAL

GUIDELINES for the CARE & REHABILITATION of SURVIVORS

- Emergency Medical Care/Continuing Medical Care
- Legislation, Advocacy and Public Awareness
- Physical Rehabilitation
- Psycho-Social Support
- Economic Integration
- Capacity Building and Sustainability
- Access to Services
- Data for Decision-Making
- Coordination

HANDICAP
INTERNATIONAL

Lessons Learned: Emergency Medical Care & Continuing Medical Care

Overall,
rehabilitation
professionals
have seen little
lasting
improvement
in medical &
surgical care.

HANDICAP
INTERNATIONAL

Lessons Learned: Emergency Medical Care & Continuing Medical Care

The consequences are profound:
poor medical & surgical care
increase fatality rates & impede
good rehabilitation.

HANDICAP
INTERNATIONAL

Recommendations: Medical Care

- Work to institutionalize good surgical training for amputations by incorporating this aspect of surgery into medical schools' required curriculum.
- Consider having one agency take the lead in setting standards, disseminating curriculum and providing assistance in training.

HANDICAP
INTERNATIONAL

Lessons Learned: Physical Rehabilitation

Device production is a means to an end...an improved quality of life.

Rehabilitation works best when it is comprehensive; holistic; and multi-layered....

Developing physical rehabilitation programs takes a long time.

Few physical rehabilitation programs are sustainable as currently constituted.

HANDICAP
INTERNATIONAL

Recommendations: Physical Rehabilitation

- Continue to fund physical rehabilitation programs.
- All stakeholders must coordinate resources, planning, and training.
- Link physical rehabilitation to economic integration.

HANDICAP
INTERNATIONAL

Lessons Learned: Psycho-Social Support

Psycho-social support :

- Improves pain management
- Helps prevent domestic abuse, violence, chronic depression, substance abuse, and family disintegration &
- Plays a critical role in successful rehabilitation

HANDICAP
INTERNATIONAL

Recommendations: Psycho-Social Support

- Incorporate peer counseling and support into all aspects of rehabilitation.
- Find and forge linkages with other groups who specialize in this work both internationally and locally.

HANDICAP
INTERNATIONAL

Lessons Learned: Economic Integration

Concern about earning a living is far more overwhelming than concerns about medical care or mobility.

Rehabilitation NGOs lack expertise in economic integration programming.

Economic integration deserves primary focus over next five years in recognition of its paramount importance to the people the Treaty intends to help.

HANDICAP
INTERNATIONAL

Recommendations: Economic Integration

- The primary goal for the next five years should be inclusion & mainstreaming of PwDs into financial, educational & vocational training programs already available within their communities.

HANDICAP
INTERNATIONAL

Lessons Learned: Capacity Building & Sustainability

Capacity building is a means to an end: sustainable programs run by competent local technical & managerial staff who are recognized as such by clients, peers & government.

HANDICAP
INTERNATIONAL

Recommendations: Capacity Building & Sustainability

- Link capacity building requests to national plans & to clear objectives.
- Coordinate resources across the sector within countries & within regions.

HANDICAP
INTERNATIONAL

Lessons Learned: Legislation, Advocacy & Public Awareness

- Most countries have laws & regulations protecting the rights of PWDs.
- Such provisions are rarely effectively enforced.

HANDICAP
INTERNATIONAL

Recommendations: Legislation, Advocacy & Public Awareness

- Fund implementation and enforcement of national laws relating to disability.
- Support with training and funding the creation of local self-help & advocacy groups that want to work on key issues affecting persons with disabilities.

HANDICAP
INTERNATIONAL

Lessons Learned: Access to Services

- Persons with disabilities want access to whatever is available to the general population – education, jobs, sports, entertainment...

HANDICAP
INTERNATIONAL

Recommendations: Access to Services

- Support PWD access to whatever services already exist rather than create new services.
- Place much greater emphasis on access to economic opportunity over the next five years.
- Multilateral organizations should promulgate best practices and standards for access to buildings and involve national architects and construction companies in implementation.

HANDICAP
INTERNATIONAL

Lessons Learned: Data Collection for Decision Making

National institutions, NGOs & donors must coordinate closely on data standards and share the tools necessary to collect it.

HANDICAP
INTERNATIONAL

Recommendations: Data Collection for Decision Making

- Provide expertise to national planners involved in long term planning for persons with disabilities.
- Evaluate existing data collection tools and fund the expanded use of the good ones.

HANDICAP
INTERNATIONAL

Lessons Learned: Coordination

Cost effective & efficient programs for war wounded demand strong coordination.

Collaboration needs to take place both within and among NGOs, national institutions & donors.

HANDICAP
INTERNATIONAL

Recommendations: Coordination

- Donors, NGOs and national institutions should all insist on country-wide coordination within the sector to develop standards, do strategic planning and to address training needs.
- The UN should consider mainstreaming disability and monitor current initiatives at the World Bank for precedent.
- Fund the development of links between NGOs and other institutional training programs and universities to help meet long term training needs.

HANDICAP
INTERNATIONAL

Lessons Learned: Funding Recommendations

Fund:

- Economic integration activities;
- Expanded access to physical rehabilitation programs;
- Long term training for technical experts & managers; and
- Capacity building for national planning for local counterparts.

HANDICAP
INTERNATIONAL

Good outcomes for patients are not only possible.....

HANDICAP
INTERNATIONAL

....but profoundly liberating when done right.

HANDICAP
INTERNATIONAL

Handicap International would like to thank:

The Norwegian Ministry of Foreign Affairs
&
The Swiss Agency for Development and Cooperation

for their generous support of the Lessons Learned Workshop

as well as

Participants working in victim assistance around the world for their
much appreciated valuable input.

Handicap International also expresses its gratitude to all involved for
their commitment to the advancement of assistance to destitute
people with disabilities worldwide.

Photographic Credits: Handicap International, Survey Action Center & Vietnam Veterans
of America Foundation

HANDICAP
INTERNATIONAL