[image: image1.jpg]—" PNe HUMAN RESOURCESAND ~ SUPPORTING
socal fnd ﬁ EMPLOYMENT OPERATIONAL ~ YOUR FUTURE
PROGRAMME www.esfcr.cz

republic EUROPEAN UNION

[image: image1.jpg][image: image2.jpg]1 IGA LIDSKYCH PRAV

proJECT DETAILS
Liga lidských práv/ League of Human Rights
	Name of project
	Tools of employment of persons with disabilities during the process of transformation of institutions
(“Fair employment”)

	Partner organisation
	Mental Disability Advocacy Centre

	Timeframe
	January 1st 2011 – December 31st 2013

	Funding
	European Social Fund (Human Resources and Employment Operational Programme)

	

	AIM OF THE PROJECT

	The project aims to tackle the discrimination of people with disabilities (formerly) living in residential facilities in exercise of their right to work with the emphasis on employment of women and other vulnerable groups, such as people with sever disabilities.

	DESCRIPTION OF THE PROJECT

	The project “Tools for the Employment of People with Disabilities during the Transformation of Institutional Care” is based on a transnational cooperation, mainly sharing of good practices in legislation, policies or specific projects connected to employment of people with disabilities. It is directly connected to the process of transformation and deinstitutionalisation of residential social care services in the Czech Republic. The situation in the Czech republic is not favourable for people with disabilities, especially with those currently living in institutions. Only a small number of these persons being employed outside the social care facilities, due to the lack of support form employees and insufficient legal regulation and policies. The project addresses this issue by allowing sharing good practice from other European countries. The aims of the project are to promote the inclusion of people with disabilities into communities, support of their independent life and ensure the exercise of their right to work. The main partner of the project is Mental Disability Advocacy Centre, who is currently running a research on the employment of people with specific psycho-social disabilities.

	key activities

	The project is based on five key activities:
1) Law and policy analysis of the employment of people with disabilities in the Czech republic and research in the related fields in other countries of the EU
2) Study visits of a team composed of a project coordinator, four employees of the regional authorities and a camera man to three chosen countries. During this visit an educational video will be made to show the employment tool in practice.
3) The information obtain will serve as a basis for developing of a guideline for employment of people with disabilities in the Czech Republic.
4) The guidelines and information will be disseminated on workshop throughout the country that will be aimed for regional authorities, employees of social care facilities and other experts.
5) At the end of the project, an international conference on the issue of employment of people with disabilities will be held in Prague, with the attendance of experts for the chosen countries. The project should affect all regions of the Czech Republic, through the wide distribution of the guidelines, 14 workshops in different regions and the international conference.

For more information, please use the contacts below
	Denisa Slašťanová

League of Human Rights

Burešova 6, 602 00 Brno

Czech Republic

	T: +420 545 210 446

M: +420 606 657 070

F: +420 545 240 012

E: dslastanova@llp.cz

	Zuzana Durajová

League of Human Rights

Burešova 6, 602 00 Brno

Czech Republic

	T: +420 545 210 446

M: +420 773 692 282

F: +420 545 240 012

E: zdurajova@mdac.info

