

PERMANENT MISSION OF THE REPUBLIC OF FIJI TO THE UNITED NATIONS
OFFICE AND OTHER INTERNATIONAL ORGANISATIONS AT GENEVA

Series of questions asked by the Office of the High Commissioner for Human Rights with
regard to the HRC resolution 28/4 on the rights of persons with disabilities

Responses of Fiji

The Human Rights Council requests “the Office of the High Commissioner to prepare its annual study on the rights of persons with disabilities on article 11 of the Convention, on situations of risk and humanitarian emergencies, and in consultation with States and other relevant stakeholders, regional organizations, the Special Rapporteur on the rights of persons with disabilities, civil society organizations, including organizations of persons with disabilities, and national human rights institutions, requiring contributions to be submitted in an accessible format, and requests that such stakeholder contributions, and the study and an easy-to-read-version of it, be made available on the website of the Office, in an accessible format, prior to the thirty-first session of the Human Rights Council”.[footnoteRef:1] [1: Human Rights Council resolution 28/4, Paragraph 12, p. 4.]

According to the Convention on the Rights of Persons with Disabilities and Optional Protocol[footnoteRef:2], article 11 on situations of risk and humanitarian emergencies, “States Parties shall take, in accordance with their obligations under international law, including international humanitarian law and international human rights law, all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including situations of armed conflict, humanitarian emergencies and the occurrence of natural disasters”. [2: Both Convention and its Optional Protocol were signed by Fiji the 2nd of June 2010, but not ratified yet.]

1. Does your country have laws, programmes or action plans dedicated to the protection of persons with disabilities on situations of risk and humanitarian emergencies? For example through, but not limited to, the following provisions:
a) Ensuring inclusion of persons with disabilities within the wider humanitarian and risk reduction response system.
b) Promoting good practices, such as, community case management systems; effective delivering of specialised disability services for example, health and rehabilitation; training staff to recognize protection risks.
In Fiji, the protection of persons with disabilities is guaranteed by a set of legislation and policies at the national level.
· First of all, the Section 42 of the Constitution of Fiji (2013) on the rights of persons with disabilities encapsulates any care given to persons with disabilities, including disaster risk management. Section 42 stipulates that a person with any disability has the right to reasonable access to all places, public transport and information; to use sign language, Braille or other appropriate means of communication; and to reasonable access to necessary materials, substances and devices relating to the person’s disability. In addition, Section 42 says that a person with any disability has the right to reasonable adaptation of buildings, infrastructure, vehicles, working arrangements, rules, practices or procedures, to enable their full participation in society and the effective realisation of their rights. Finally, to the extent that it is necessary, a law or an administrative action taken under a law may limit, or may authorise the limitation of, the rights set out in this section.
· Regarding national policies on the protection and the rights of persons with disabilities, the Fiji National Council for Disabled Persons with the Ministry of Health, Women and Social Welfare have designed the National Policy on Persons Living with Disabilities (2008 – 2018), which is the result of wide stakeholder consultation throughout Fiji. This document represents the conclusions reached through the District consultation processes. The alliance between government and non-governmental sectors, including churches and the private sector, was crucial in order to make good progress in creating a rights based, fully inclusive and barrier-free society in Fiji.
This policy, together with the action plan, provides a framework and guide for all government and non-governmental agencies, organisations of people with disabilities (DPOs), individuals, families and communities throughout the Fiji Islands, so that they all work toward creating a society that reflects the deepest respect for human life. This policy aims to contribute to building a society in Fiji that demonstrates respect for all people by dismantling barriers and building institutions and structures that are inclusive and allow people to participate fully and equally.
As a result of the consultation process, 12 strategic policy areas have been defined, in order of priority, as follow: (1) Advocacy, awareness, empowerment and statistics; (2) Prevention, Early Detection, Identification, Intervention, rehabilitation and Health; (3) Effective Education services and programmes; (4) Training and employment including self-employment; (5) Promoting the Rights of Women and children with disabilities; (6) Access to build environment and transport systems; (7) Provision of Housing and community care; (8) Access to information and communications technology; (9) Poverty alleviation, social security and livelihood programmes; (10) Disability Sports and recreation; (11) National Institutional coordination, networking as well as regional and international cooperation and participation; (12) Policy monitoring, review and implementation.
This national disability policy in its totality aims to provide a framework to address the needs and rights of people with disabilities, as well as to give a voice to people with disability, and is based on their needs as outlined in the 12 strategic policy areas. Finally, it aims to rely upon an effective working partnership between government, NGOs, organisations of people with disabilities and the wider community. The implementation of this policy brings about the full inclusion of people with disabilities in the day-to-day activities and decision making of communities throughout Fiji.
· Last but not least, Fiji is going to endorse the 2014 Disability Bill. Most of the articles of Convention on the Rights of Persons with Disabilities (CPRD), which Fiji signed in 2010 but hasn’t ratified yet, have been incorporated into this 2014 Disability Bill to be adopted in 2015. Regarding the protection of persons with disabilities on situations of risk and humanitarian emergencies, the Section 33 of the 2014 Disability Bill (draft version), on disaster and humanitarian emergencies, stipulates that “all persons living with disabilities have the right to the protection and safety of their persons in situations of risk, including situations of armed conflict, humanitarian emergencies and the occurrence of natural disasters”. Therefore, Fiji’s national legislation and its policies is about to be aligned with the international requirements presented in the CPRD.

2. Does your country provide for participation of persons with disabilities in the design implementation and management of disaster risk reduction, humanitarian response and risk management in its laws, policies and strategies regarding, for example through the following actions:
a) Engaging persons with disabilities, in decision-making processes regarding preparedness and responsiveness, disaster-management actions plans, the creation of risk assessments tools, production of disaster-related information, among other related issues;
b) Ensuring that persons with disabilities and their representative organisations are represented at national and regional mechanisms on sustainable development, climate change and disaster risk reduction agendas as well as in schemes for the protection of civilians;
c) Ensuring that management bodies at camps an temporary shelter include persons with disabilities, to ensure that the delivery of programmes and protection offered are adequately meeting their needs;
d) Ensuring the availability of appropriate and accessible forms of communication including different languages, display of text, Braille, tactile communication, large print, accessible multimedia as well as written, audio, plain-language, human-reader and augmentative and alternative modes, means and formats of communication, including accessible information and communication technology.
According to the Fiji National Disability Policy (2008 – 2018), the purpose of this policy is to provide a framework for addressing disability in Fiji and to develop a more ‘inclusive’ society, create greater awareness of the needs of people with disabilities and identify priority areas for action to dismantle barriers hindering the full participation of people with disabilities in the social and economic life of the Fiji Islands. The policy reflects the priorities and views of the people of Fiji from many communities throughout the islands of Fiji.

3. Does your country have programmes or action plans that ensure a human rights-based approach to the inclusion of persons with disabilities as a target group in situations of risk and humanitarian emergencies, on an equal basis with others? For example including, without limited to, the following actions:
a) Integration of CERD awareness and capacity-building training for policy makers, practitioners and community-based workers involved;
b) Dissemination of guidelines and frameworks that address an approach that is inclusive of persons with disabilities on risk management and humanitarian responses;
c) Creation of context and program-specific action plan for the inclusion of persons with disabilities.
Fiji is a signatory party to the Incheon Strategy to “Make the Right Real” for Persons with Disabilities in Asia and the Pacific. This framework provides the Asian and Pacific region, and the world, with the first set of regionally agreed disability-inclusive development goals. The 7th Goal of the Incheon Strategy is to ensure disability-inclusive disaster risk reduction and management. In order to reach this goal, signatory countries have to strengthen disability-inclusive disaster risk reduction planning and to strengthen implementation of measures on providing timely and appropriate support to persons with disabilities in responding to disasters.

4. Does your country have laws, policies and strategies for risk reduction, preparedness and responsiveness, and humanitarian emergencies that put in place an independent monitoring and accountability mechanism?
No independent mechanism is available specifically for those with disabilities and disasters. However the Sixth Session of the Pacific Platform for Disaster Risk Management 2014, resulted in a Meeting Statement which agreed to adopt Strategies for a post - 2015 Framework which included a monitoring mechanism for the reporting on progress of the Post-2015 Framework for Disaster Risk. Paragraph 8 of the Statement states that the Pacific islands countries which participated in the Platform[footnoteRef:3]; [3: Australia, Cook Islands, Federated States of Micronesia, Fiji, French Polynesia, Kiribati, Marshall Islands,
Nauru, New Caledonia, New Zealand, Niue, Palau, Papua New Guinea, Samoa, Solomon Islands, Tokelau,
Tonga, Tuvalu, Vanuatu, Wallis and Futuna.]

“RECOGNISE that the private sector, NGOs, CSOs, persons with disabilities, women and men, the elderly, children, youth, migrants and volunteers are all agents for change and the unique skills, knowledge and experience must be incorporated into disaster risk management and climate change adaptation planning and action to ensure holistic and sustainable approach to reducing risk and more effective response to hazards in the Pacific.”
Fiji was also a party to the negotiations and adoption of the Sendai Framework on Disaster Risk Reduction in 2015. That Framework has comprehensive provisions for the protection of those with disabilities in a disaster, and in preparation for a disaster. In particular Guiding Principle 19 (d) states;
“Disaster risk reduction requires an all-of-society engagement and partnership. It also requires empowerment and inclusive, accessible and non-discriminatory participation, paying special attention to people disproportionately affected by disasters, especially the poorest. A gender, age, disability and cultural perspective should be integrated in all policies and practices, and women and youth leadership should be promoted. In this context, special attention should be paid to the improvement of organized voluntary work of citizens”.
The Human Rights and Anti-Discrimination Commission, established by the Constitution in 2013[footnoteRef:4], has a responsibility for enforcing laws and policies which protect against discrimination on prohibited grounds set out in section 26 of the Constitution. Disability is specifically a prohibited ground[footnoteRef:5] of discrimination. The Human Rights and Anti-Discrimination Commission is independent of Government, both functionally and administratively, having sole charge of its own budget, recruitment, and discipline of staff. [4: Section 45] [5: Section 26 (3) (a)]

5. Does your country disaggregate data on persons with disabilities, including gender, age and impairment disaggregation, when facing situations of risk and humanitarian emergencies?
According to the Fiji National Policy on Persons Living with Disabilities (2008 – 2018), the compilation of national data of all persons with disabilities is defined as the second objective of the strategic policy area on “Advocacy, awareness, empowerment and statistics”. In order to reach this objective, actions taken are the collect of data on disability by the Fiji National Council for Disabled Persons (FNCDP) in consultation with the Ministry, the Bureau of Statistics and other relevant Government Ministries; the establishment of a central data base on disability and the publication and dissemination of all relevant information to government agencies and community stakeholders and the necessity that the FNCDP shares information with all stakeholders.
Moreover, the Incheon Strategy presents a range of indicators for tracking progress about disability-inclusive disaster risk reduction and management (Goal 7) and Fiji, as a signatory party, is supposed to implement these measures. These indicators are the availability of disability-inclusive disaster risk reduction plans; the availability of disability-inclusive training for all relevant service personnel; the proportion of accessible emergency shelters and disaster relief sites, the number of persons with disabilities who died or were seriously injured in disasters; the availability of psychosocial support service personnel that have the capacity to assist persons with disabilities affected by disasters; and the availability of assistive devices and technologies for persons with disabilities in preparing for and responding to disasters.

Remark:
In Fiji, legislation and national policies deal with the issue of persons with disabilities on a general basis. There are currently no specific measures to ensure the protection and safety of persons with disabilities in situations of risk, including situations of armed conflict, humanitarian emergencies and the occurrence of natural disasters. Nevertheless, the 2014 Disability Bill should be endorsed soon and Fiji will be able to fulfil all the requirements in regard to the rights and the protection of persons with disability.
image1.wmf

oleObject1.bin
[image: image1.png]

