[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 918 9298 • FAX: +41 22 917 9008 • E-MAIL: sr.disability@ohchr.org
Mandate of the Special Rapporteur on the rights of persons with disabilities

PAGE 4

Questionnaire on the right of persons with disabilities to participation in decision-making
Questions for civil society (English):
Explanatory note: this submission does not seek to provide a comprehensive response to all the survey questions. Rather, it identifies some key findings from ADD International’s work with organisations of persons with disabilities in Sudan, Uganda, Tanzania, Bangladesh and Cambodia. Please refer to the submission from our Bangladesh Country Programme for a full set of responses on the right of persons with disabilities to participate in decision-making in Bangladesh.
1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels;

2. Please provide information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly or indirectly concern them;

In Uganda, five places in Parliament are reserved for Members of Parliament (MPs) with disabilities, elected by organisations of disabled people. A similar process of reserved representation also operates at local government level. This system was also recently introduced in Kenya.

In Uganda, we have found that the system offers new opportunities not only to raise the concerns of persons with disabilities among decision makers, but also to challenge attitudinal barriers to persons with disabilities.
However, we have also observed a risk that – if not carefully implemented – this system can reinforce the idea that disability is a special interest, of less relevance to mainstream debates. For example, anecdotal evidence suggests that other MPs assume they do not need to take responsibility for the concerns of constituents with disabilities, as these are already covered by the MPs with disabilities. This can be a barrier to mainstreaming disability across areas of government where the MPs with disabilities do not work – for example, it is not possible to have a MP with disability on every key parliamentary committee.
Greater awareness-raising among ‘mainstream’ MPs is needed before the reserved representation system can live up to its full potential.
3. Please provide information on any consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election, etc.) and functioning;

In several of the countries where we work, consultative bodies are already in existence, or are in the process of being set up (as in Bangladesh). For example, in Uganda, the National Council on Disability – a body made up of representatives from Government and from the disability movement – is mandated to collect data, monitor, build capacity and establish networks to promote the rights of persons with disabilities.
However, the Council faces some practical obstacles, including a lack of funding. In addition, since disabled persons’ representatives are only drawn from established organisations of persons with disabilities (DPOs), those outside of DPO structures have no opportunity to sit on the Council – something we are currently campaigning to change.

The design and resourcing of consultative bodies therefore needs careful planning if they are to achieve their potential as an effective accountability mechanism.
4. Please provide information on the efforts undertaken at national, regional and/or local levels to strengthen the capacity of representative organizations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes;

Strengthening the capacity of organisations of persons with disabilities is at the core of ADD’s work (please see www.add.org.uk). Our experience has taught us that this work takes time and resources if it is to achieve sustainable change, as it must overcome multiple barriers such as persons with disabilities’ disproportionate lack of access to education, as well as barriers to physical access and to communications.
We have also learned how beneficial such capacity building is. If DPOs have suitable capacity (including capacity to represent a broad constituency of persons with disabilities – for example see below on women with disabilities), they are uniquely placed to advise development actors on how best to implement rights-respecting projects. For example in Bangladesh, we have worked with DPOs to raise garment manufacturers’ awareness of how to help persons with disabilities access jobs in factories. And in Tanzania, we have worked with DPOs to advise the Government on implementing inclusive education. In addition, if decision makers and other community members witness empowered, effective, DPOs campaigning for the rights of their members, this in itself challenges some of the negative assumptions which have historically inhibited persons with disabilities from accessing their rights.
5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities (art. 33, para. 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 34, para. 3);

ADD has found parallel reporting to be a useful tool for persons with disabilities seeking to monitor implementation of the UNCRPD. For example, in Bangladesh the National Grassroots Disability Organisation has developed a draft shadow report in anticipation of the Government’s forthcoming report to the CRPD Committee.

In Uganda, we are supporting DPOs to gather evidence for the next CRPD parallel report through participatory research, whereby persons with disabilities themselves gather and analyse evidence on their peers’ experiences (working in partnership with Light for the World and the National Union of Disabled Persons of Uganda). We hope this pilot project will pave the way for the voices of marginalised persons with disabilities to be heard more frequently in CRPD parallel reporting.
6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location).
As set out in the submission from our Bangladesh country programme, persons with disabilities face challenges on many levels – physical, communication, attitudinal. As one participant in the ‘My Story, My Rights’ project in Uganda reported,
“…My husband and neighbours mistreat me because of my disability. When community meetings are held I am not informed and when I request them to tell me what has transpired in the meeting they fail to tell the feedback. I reported to the Local council once but nothing was done”.
These challenges are particularly acute for those experiencing multiple discrimination, such as women, or for those experiencing severe marginalisation due to the nature of their impairment. ADD aims to reach out to these groups in its work with disabled people’s organisations. For example, ADD has worked to build gender awareness and empower women with disabilities to form their own DPOs, and to take on leadership roles within existing DPOs. ADD has developed training tools to help DPOs identify and break down barriers to women’s full participation. Similarly, ADD works with highly marginalised groups such as persons with albinism in Uganda. It builds the capacity of these groups to form their own representative organisations, and has also supported them to campaign for representation within ‘mainstream’ DPOs. A member of one of our partner albinism associations recently became youth chair of the National Union of Disabled Persons of Uganda.
A final finding from our work is the importance of involving persons without disabilities in work on disability. For example, in Cambodia we worked to build the capacity of persons with intellectual disabilities to participate in social and economic activities. The project took a community-wide approach to changing attitudes – an approach that the final evaluation found had been key to the project’s success.
7. Please provide information on the existence of organizations of persons with disabilities in your country, including organizations of children and women with disabilities, as well as their composition and internal decision-making processes and procedures;
8. Please identify the main challenges faced by the diversity of persons with disabilities as members of mainstream or disability-specific non-governmental organizations, and in participating in the activities of such organizations, including challenges faced by persons who experience multiple discriminations.
To civil society organizations

