
Questionnaire on the right of persons with disabilities to participation in decision-making
Questions for civil society (English):

The report is prepared by two civil society organizations of Nepal. They are Nepal Indigenous Disabled Association (NIDA) and National Indigenous Disabled Women Association Nepal (NIDWAN). Both the organizations work for indigenous persons/ women with disabilities so the opinions and descriptions are made keeping ethnicity and disability issues as a ground for description.
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;

Persons with Disabilities (PWDS) in Nepal often experience the violation of their basic human rights with the consequences of myth, belief, negative attitudes and pejorative language, social, legal and environmental barrier. Providing the reference on legislative, the Disabled Protection Welfare Act (DPWA) is considered as a comprehensive legal framework that incorporates the provision that are essential for the enhancement of lives of PWDS. There are various provision in the act that reflect the essential measures for benefitting PWDS by providing employment, opportunity, educational rights, supply of assistive devices, health facilities, micro credits scheme and social security related with legal provisions of disability rights such as Special Children Act 1992, Disabled Protection and Welfare Rules DPWR 1993, Special Education Policy, 1996, Disabled Service National Policy, 1996, Local Self Government Act, 1999, Labor Act, 1999, Education Act seventh Amendment 2002 and National Policy and Plan of Action 2006 have addressed the concerns of PWDS. The existing constitutional, legal and rights protection mechanism in Nepal exhibit that there is significant state commitment including constitution, laws, institutions, programs, activities and self help movement with strategic advocacy in national and local settings. It gives the impression that there is already a lot and have nothing else to do and fight for. In fact, this fortune exist in paper but unfortunate in execution, that does not ensure tangible outcome in the lives of PWDS.

From the charity based approach the state policy is just heading towards human right based approach. The state has provided minimal provisions in education, transportation, reservation in employment, providing services through disabled card however those existing policy frameworks in regard to disability still lacks effective implementation and practicality so there is problem in practice. The Ministry of Women, Children and Social Welfare (MOWCSW) is a line ministry responsible for issues relating to PWDS, as a duty bearer and National Federation for the Disabled Nepal (NFDN) is an umbrella organizations of disabled people led organization (DPOs) working for and of PWDS. Under NFDN, more than 350 DPOs are working for protecting the rights of PWDs in Nepal but the total budget allocated for disability is 0.1755% and for others are 99.8244% (2012, NFDN) shows the real situation of PWDs and their challenges in their daily activities. This reality depicts that policy provision and resource allocation for PWDs are not properly done which affects functioning of the DPOs and its activities. The Ministry of local Development spends the greatest proportion as it distributes social security allowances to PWDs but the budget is allocated for free treatment, scholarships, and awareness programmes, these positive efforts do not cover all the provisions of the CRDP. The money allocated is not enough simply on practical grounds. In such situation, one can imagine the role of PWDS who has multiple identities and examine multiple discrimination counts nowhere like in the rules, provision, budget, services nor participation.
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;

As it has been mentioned above that the existing legislation aims at ensuring PWDs and their inclusion. Inclusion is the rights of all persons to have full and effective participation in decision making processes. It involves making sure that society is organized to be accessible and is without physical, or social barrier including enjoyment of reasonable accommodation however PWDs are daily confronted by systematic discrimination, pejorative terminology and visible and invisible barrier that hinder their equal and active participation in lives and communities. In additional PWDS having diverse identity face additional structural discrimination directly and indirectly.

 There are some existing legislation and provisions to ensure PWDS and their representative organization at local level and district level. One PWDS member representing from DPOs in district coordination committee and in village council are selected to make inclusive committee however their roles and responsibility does not influence policy making process nor have full decision to exercise their rights. According to this representative, the Local Self Governance Act 1999 authorizes the village development committee and ward committee to help activities relating to the protection and livelihood of PWDS however there is not adequate program executed in the community levels supported by the local government agencies.

So the existing legislative that are focused for CWDs are positive in the case of education like scholarships provided at the primary level and at the secondary level, CWDs have received scholarship for being poor or outstanding scholars. The Ministry of Education also supports to run hostels and as well as programmes for CWDs. Scholarship provided to CWDs fall into four categories; A, B, C and D. This classification is based on the exclusive analysis of department of education that denotes the different degree of the intensity of disability however all the CWDs are not benefitted by these services. The consultation and decision making processes in regard to CWDs are often neglected. Most of the times their decision are made by others.

2. 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;
To strengthen the capacity of PWDS the government has provided services through disabled card however that is not working effectively because the state has not implemented it. The supreme court gave directive order to the government to provide Rs 500(50$) –Rs 3000 ($300) per month to unemployed and elderly persons with disabilities. Similarly it ordered to provide attendant allowance of Rs3000 ($300) – Rs 5000 ($500) per month who are severely, mentally and intellectual disabled in 14th August 2012 but the government has not implemented yet. The government provides allowance of Rs 1000($100) to severe disabilities only and not to others and some cases these budget get freezes by not providing services at indivual level.

Second, the Interim Constitution 2007 of Nepal has the provision of forming Disability Rights Commission to mainstream disability issues in national development process and enhance the participation of PWDS in decision making process and exercising power but the state has not formed Disability Rights Commission nor has any efforts to carry on. The Disability Rights Commission would be a government body legally functioning to work for PWDS and the members would have certain requirements, procedures, nomination and election of PWDS in legislative and policy making process. But now to strengthen the capacity, the government does consultation with NFDN and other DPOs and allocates budget by which such activities are done. The state even ignored the political rights of PWDS recently. They were excluded to participate in different mechanism and right to be elected however after the active engagement and lobby of DPOs the state has made commitment to ensure political rights. The only representative organization of PWDS in Nepal is NFDN or DPOs and the state functions its activities and programmes through them which lacks comprehensive monitoring mechanism.
Even at the national level, among the 601 parliamentary members of Nepal, there is no any participation of PWDS in the existing parliament to raise the voice of PWDS so the issues of PWDS have to raised by others parliamentary members which does not work effective all the time. So realizing the needs to mainstream disability newly drafted bill for amendment of DPWA (1982) has tried to define the disability in the line with CRPD, but the bill yet to be passed by the cabinet ministries and endorsed by the parliament, which is absent since due long.

2. 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);

Nepal lacks base line information after ratifying CRPD and its optional Protocol describing its gaps, practise and effectiveness. To ensure implementation and monitoring of the CRPD, Nepal should designate a focal point in the government and establish national disability rights commission to promote and monitor implementation of CRPD (Article 33). The provision of committee of PWDS made up of independent experts that receive periodic reports from states parties to report on the progress made in implementing the CRPD and nomination of experts on disability rights are not done till date. So the necessity to identify the existing situation of PWDS and the implementation status of existing legislations, policies and programs in line with CRPD should be done soon to identify the gap and challenges.
3. 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).
The Good Governance Act 1998 and The Interim Constitution of Nepal 2007 in article 33 states the participation of Madhesi, dalit, indigenous women, farmers, disabled, backward classes in all organs of the state structures. According to this provisions some policies are made specifically to these groups to mainstream them in the decision making processes however in the case of groups falling into two or more identity like an indigenous women with disability from backward community, there is no any single provisions laws, policies activities to participate. So the group falling under this group who are really vulnerable are left out and their issues are never an issue for discussion. Even in the whole disability discourse, the issues about women with disabilities are incorporated and involved in decision process whereas others groups are left so they don't have access in decision mechanism even in disability framework.

The challenges faced by persons who face multiple discriminations are first: documentation. There is no clear mentioning or not a single article about indigenous persons/women with disabilities IPWDS in the documents like CRPD. It has article on women with disabilities so some provisions are made according to it and preference are given but in the case of IPWDS documents need to clearly state how they examine multiple discrimination or intersectional discrimination, structural discrimination and violence based on their dialect, socio- culture, poor condition health, their interrelation with natural resources, land, forest, and water including developmental projects and others.

Second challenges faced by persons who face multiple discriminations are non-recognition, no participation, no discussion and nowhere. Their issues are most often blamed as ‘specific issue’ or ‘racial issue’ not as a ‘human right issue’. So they are not in priority in disability, and state discourse so they are always in margin.

Third, challenges faced by persons who face multiple discriminations is diversity of disability is understood only based on the types of disability by the DPOs as well by the state mechanism not in the basis of age, gender, ethnic origin or geographical location. If we analyse the data IPWDs in Nepal, the population is double but in Nepal the existing 350 DPOs are highly governed by non-ethnic PWDS so the allocated budget and services are used by PWDs not by other diverse group. PWDS and the state in its policy do not indicate nor mention indigenous persons with disabilities issues so they feel humiliation, inferior complex and are limited having no access. So policies, activities need to be amended accordingly and sensitization among DPOs and IPOs are mandatory to focus on these aspects
4. 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;
Disability issues are kept in a single basket with women, children, marginalized group, geographically backward, Indigenous Peoples, Dalit, Muslim so their representation and their needs are not addressed specifically and with concern. Therefore the existence of PWDS organization in Nepal is not good because they are not in participatory, democratic, human right based and inclusive approach. In this regard, the services and provisions for PWDS are not for all PWDS first because most of the times women, indigenous, geographically backward PWDs are at least priority so their representative DPOs do not function well. Second only few DPOs who are in access with governments staffs receive grants from international donors too and function on regular basis. Regarding the composition of internal decision making process in the composition like NFDN, the executive members EC consists of 39 members where half of them are women with disabilities but other groups like indigenous, dalit, madhesis and backward committee represents with one single member in the EC body which is not inclusive approach, not proportional representative of the that certain group. In women led organization, members are functioned by only women members however there are more influence of male ideology and interest. So addressing children’s concern comes in the least priority. They are most of the times left out. Some children led organizations with disabilities are well and most working in severe types of disabilities like intellectual and mental disabilities are in challenging condition. The decision- making processes for CWDS led organizations are mostly done decision by their parents or seniors.
5. 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.
The major challenges faced by the diversity of PWDS who experience multiple discrimination is in participation, their involvement and engagement in process, lack of disaggregate data, lack of proper mentioning with clear and special attention, their participation are made functional.

They do not get public exposure nor space to work and raise their voice and experiences because the mainstream disability movement philosophy guides them so most of the times they are forgotten, left out and unheard. So their issues are still behind the curtain.

In the case of indigenous women with disabilities they experience intersectional discrimination like they most of the times excluded in the mainstream discourse. Apart from it, they examine structural discrimination based on dialect, cultural, social, political and violence. Due to their multiple identity they face violence and rape and are more vulnerable most of the times. Like a 24 years old indigenous girl with disability from Jogi Daha VDC, Udayapur district of Nepal had intellectual disability. She was rapped by 52 years old man and the villagers made the old man to marry her. The old man married her in a hope to get a son. When she didn't give birth to son the man discriminated her by not providing food, clothes and other basic needs him and she started living with her parents. But second time she was rapped again by another man in her parents house and her first husband left her and didn't care about it. Her parents were economically poor belonged to indigenous Tharu community, illiterate, ignorant, there were not able to speak Nepali dailect, not in access with disability and women movement and organization so she didn't get any justice till now. Like her most indigenous persons with disabilities are uneducated and are not aware even about their rights so they can’t claim their rights nor get chance to exercise their rights. Disability sensitization and attention has been focused on major accessibility, employment, education issues and types of disability which are equally important for all PWDS however groups that face multiple discrimination and violence based on their identity has to equally taken into account focusing on equal participation at all level by all groups. Hence the issues about challenges faced by persons with disabilities who experience multiple discrimination should be mandatorily kept in every framework of disability strategy and guidelines.

Attached below is nine case studies taken from 13 districts of Nepal to support the statement described above. Please find the case studies attached hereby.

Appendix: Indigenous persons with disabilities case studies

Case Study 1: Khadga Magar – the struggle of the indigenous disabled to participate in policy and decision making
Khadga Magar (President of NIDA (Nepal Indigenous Disabled Association). I have been disabled for 10 years. I used to work for a Magar social organization as a central member promoting the Magar mother tongue. In 2061 I suffered a severe spinal injury in a bus accident. For quite some time I refused to accept my disability and its problems this caused me severe psychological trauma and for 3-4 years I never left my room. Because of my background – providing education to my community about my mother tongue language – my relative challenged me “if you limit yourself to just staying in this room how can you develop yourself? Finally I decided to do something about changing my life. I bought a wheelchair, started writing books and provided education to the Magar community. I gradually felt compelled, that as a member of being disabled, I should work to bring these issues. I joined an organization DPOs as a member and later on my level of capacity, I was made General Secretary of that organization. During that time I experienced a kind of discrimination against me to do with the distinction between ‘acquired disability’ and ‘congenital disability’. This discrimination came from people with congenital disability…I felt that even disabled people did not accept my disability first. Second based on my indigenous status and my severe disability I was excluded from participation in every decision making process inside the organization. I only attended the core meeting, signed the minutes and returned home. People would say things like “your disability is too severe…you can’t manage to get to government offices and programs… there is no access for wheelchairs. Then I realized to think about the 300 organizations that were affiliated to NFDN – I looked at the background of the disabled people led organizations. What was their capacity? What was their disability? How many indigenous people led organizations and members are there? It led me to the conclusion that only 3 or 4 indigenous disabled people were working at an organizational level and most of them were inactive.

I then came to the conclusion to work for indigenous peoples that a new organization – Indigenous People with Disabilities needed to be established for the following three reasons 1) the disabled movement and it’s discrimination against indigenous people 2) lack of policies and provisions to address the needs of indigenous people and 3) the exclusion of indigenous disabled people in every platform and policy framework – these 3 reasons led me to establish NIDA in 2006 and get it registered formally in 2009.

I would like to share some more of my personal experience. At the time I worked in the Disabled organization other members said things like “since you have a severe disability you would need to take a taxi to come to the meetings which is too expensive; “because you have such a severe disability you cannot handle the responsibility of the post. I answered them “if you provide for me a disability friendly environment I can do anything. “ I used to travel two and a half hours by wheelchair to attend the meetings. At the Annual General Assembly they made me Vice Chairman after General Secretary. This is a non-post- I would just stand in for the Chairman in his absence and have no decision making powers nor any role. I was in frustration and finally situations were made for me that I was compelled to leave that position and organizations and finally focused on setting up NIDA in order to advocate for my own issue representing as indigenous persons with disabilities. There are many persons like me who are directly and indirectly facing discrimination at many levels but those voices are yet to come and when will they is my question striking my head when I hear the bitter experiences, discrimination and reality of my friends encountered in their day to day lives.

 Implementation of UNCRPD and UNDRIP was also an issue. At the time the special Rapporteur for indigenous people Mr James Anaya came to Nepal to observe the situation of indigenous peoples. He submitted a report which included social, political and other rights of indigenous people related to women, children, bonded labour, but unfortunately the issue of disability was left in a vacuum. This report made us realize 1) the need to unite ourselves, to work for our people, to raise the voice of the voiceless and also work with mainstream issues so that one day we will be incorporated into the mainstream but with our identity intact. In 2013 the issue of indigenous persons with disabilities came dramatically to the fore. However the major challenge we have been experiencing is that our issues are taken as communal and racial issues. We are most of the time criticized for being too ‘specific’ [about disability]. Even our experts and leaders from our own community, our brothers and sisters who are indigenous and who are disabled do not want our issues to be incorporated.
Members of Disabled Organizations say “you have the problem of employment, education, housing, social services, poverty so why are you specifically concerned about indigenous people?” – this is not the major issue, it’s a minor issue”.

Members of Indigenous Organizations (non disabled) “we are also suffering from all of these issues. But we are talking about collective rights, identity, culture, language – so the priority comes first for the women, the youth, the children and then disability”. So this is the reason that we, as indigenous disabled people, fall between two stools - most of the time we are forgotten, left out, and unheard.

If the policy and state is committed to addressing double and multiple discrimination like, for example women in this society suffer, then they should be equally concerned with people facing multiple and intersectional discrimination i.e. indigenous disabled

They say“the women’s struggle took years – you will be incorporated into the mainstream but you have to struggle. “ But we say that we have to have our voice heard now especially as the new constitution is still being drafted. Since we are not on any policy making forum, how can we get our voice heard is our question either in our framework of disability and ethnicity and in the state mechanism?

Our organization NIDA was set up to answer the urgent needs of the present time and is vitally important for advocacy in the current policy context. Our major concerns are related to the different international instruments that the state has ratified but not acted upon to protect our human rights of all persons with disabilities including indigenous disabled people. (A wheel chair user, respondent from Ramchaap and Lalitpur, Field Study, 2015)

Case study 2: Intersectional discrimination and violence go unreported and unaddressed most of the times, Who is responsible?
My daughter is rapped thrice, and nothing is done yet to her nor any compensation, nor any services nor any thing. Everyone in this village knows the story of my daughter so why should I feel shame, if the duty bearers are doing their duties then I have to do by sharing my stories. Now I realize the reasons after so many years why my daughter stories are unheard because first my daughter was disabled suffering from intellectual disability. So one would believe her what she said or focused, second she was from ethnic Tharu community where we are economically poor, no access with government staffs, offices, no access in language or having capacity to complaint to others, third she is a woman where we would suppress all our situations and context and accept it as it was.

My daughter was rapped by 54 years old man while she went for cattle grazing in the village 4 years ago and the villagers made her to marry with that man. The man married her in a hope to get a son from her but she didn't give birth to son so he didn't care her and we brought in our home and took care. Again, she was rapped second time by other man and the villagers discussed on it with her husband, her husband left her in that case and the villagers solved the case in understanding not to make a police case. And third time she was again tried for rape, we finally went against the villagers and rebelled on it and man realized his mistake but nothing was done to none of them nor any punishment, nor any compensation nothing, nor any services to my daughter…..saying this stories has become a part of life these days, years has passed my daughter is still with me, we are compelled to do forced sterilization to her.

 There are other girls in our village like my daughter so the same stories can happen to them, things go unaddressed and unreported who is responsible for it????? My daughter who is so innocent or I who gave birth to her to happen such incident, or the criminals who are living with us in the same village or the duty bearers who is appointed to protect citizens??? NOW I realize, we are not citizens are we….?(Mother of Intellectual indigenous woman with disability, respondents from Udayapur, Field study, 2015)

Case study 3: Accessing resources - multi-level discrimination
I am a wheel chair user, an uneducated indigenous woman with a disability. I know my native language but I can’t speak properly the official Nepali language. People generally laugh at me when I speak and the dress that I wear is my indigenous dress. When I went to the official services to request a wheelchair, from the very first time I was repeatedly told reasons why I was not eligible and finally I didn't get it. This is why our language, dress, accent/dialect, educational status, gender, geographical location and other things matter for me and for other also. Finally, the wheelchair that I am using, I got this from one of my brothers to whom I requested and he used his power and bought it for me. So what about other peoples like me who don't have brothers…….where are they? (A wheel chair user respondent from Sindhuli, Field Study, 2015)
Case Study 4: Kamala – an indigenous disabled woman in a remote rural – access and humiliation
Life has always been so difficult for me and such a struggle to get the support I need as a disabled gurung woman living in a remote rural area. I have a partially formed arm and I wear a prosthetic leg which does not fit well so I get damaged skin easily. I remember when I was 18 years old going with my father to the government office to try and get my first disability card. It took us over 5 hours to walk there. The officer said that first I needed a certificate of citizenship but as he did not believe I was over 18 yrs old he would not issue it. I walked that 5 hours journey 6 more times before the official finally gave in and issued it. The last time I went he taunted my father saying “ so are you now going to sell your daughter to the sex traffickers?” I and my Father felt so humiliated and upset. I am looked in the same way when I go for getting services in different offices?(Physical indigenous woman with disability respondent from Sindupalchowk, Field Study, 2014)
Case study 5: Shyamu- Silenced in office
Shyamu has been working in the disability sector since she was 15 and now she is an active, dedicated member and disabled activist. As the issues of social inclusion started emerging in 2004 in Nepal she was chosen as a member in one of the reputed, well established organization NFDN representing ethnic woman with disability to raise the voice of those people she represents. However she says, “I never got the chance to express my own feelings regarding what I represent as an ethnic person, a disabled person and a woman. Though I know my ethnic identity is my first identity but I never got chance to express my first identity rather I was told to focus on second woman with disability identity. So I have been focusing on women with disabilities issues though I was elected as an indigenous person with disabilities.

I feel it is very complex and uncomfortable to answer when people ask me about my life from an ethnic perspective because I have not been practicing it. Sometimes I feel devalued when I state that I represent an ethnic group and sometimes I am even told not to speak on those issues as the issues of ethnicity and disability are seen by other disabled people as controversial, ambivalent and irrelevant to them and context. And I wonder if it is irrelevant why was I elected from indigenous persons with disability group, what is in theory/norms and in practice in implementation phase is quite different. And most of the time I am even threat by my disabled brothers and sisters not to advocate on indigenous persons with disabilities issues. So I face a dilemma about my representation, on what I am elected for, what I want to do and what people force me to do but I am compelled, I wish this issue has to come along in the mainstream discourse with strong document (Indigenous woman with disability, respondent from Kathmandu, Field Study, 2015)

Case study 6: Disability Statistics and what they don't tell us!
I took training on disability 7 years ago and then started teaching about it to my villagers. I devoted time and effort and later I also learned about women’s, ethnic and disability issues independently. I then became a member on VDC council and started advocating for the rights of persons with disabilities and facilitated the provision of support and services to persons with disabilities. Now we use local resources allocated for disabled, women and ethnic people in our village. I even worked on collecting data and information on disability, women and ethnicity. But I never thought of two identities. I finally began to wonder how I could find out about the data of individuals who had a double identity. At first I used to mention ‘disabled women’ as a priority for services but I never mentioned ‘ethnic women with disability’. I myself belonged to that group but it still I never thought about that.
When you mentioned about it, I remembered that almost all my whole village belonged to this group but their disaggregated data had never been collected. This was the first time I had heard about these issues. Most villagers are illiterate; they don’t use official Nepali language or have knowledge to speak about disability issues. When we ask them about disability, they say “we have to do our household chores and even our parents and family members do not allow us to go out of house and have discussions like we are having now so we don't tell about our disability.” So it’s challenge - so many things like information, definition of disability, humiliation, shame, level of awareness and knowledge, accessibility, family environment and needs, dialect, language all these factors..more importantly data goes unreported and undocumented. So these people are not known about, not consulted, not documented, so the statistics will not show their experience of disability will they? (Indigenous woman with disability, respondent from Udayapur, Field Visit, 2015)

Case Study 7: Evidence on use disability services for indigenous people
Indirect estimates of the use of disability support services used by indigenous peoples suggests that as many as one-third of indigenous persons with disability may not be taking advantage of the services available. This evidence was evidenced in my district and in other districts too. I can admit and say, from different evidence based on people residing in the village, that several people have not applied for or have not received their disabled card and so obviously they are not included in the data. The next fact is that even if this estimate is not entirely accurate there is a substantial body of evidence suggesting that disability support services are neither as available nor as accessible to indigenous people as they should be. (Visually impaired respondents from Jhapa, Field Study, 2015.)
Case Study 8: Pratima – the stereotyping of an indigenous, disabled woman.

I myself am an educated woman, a university lecturer, and activist, highly independent, a woman, disabled and indigenous, from the Gurung community. In spite of my qualifications and skills I have always felt discriminated against in terms of participation and decision making in disability forums. They never accept my quality and capacity and exclude in every discussion because I am ethnic women with disability and they donot want ethnic women with disability come in discussion and make policies, activities on it. I feel discrimination is among us not in the able and disabled context. How can we engage in to address this discrimination. There are potential members among ethnic community also but the mainstream disability community have deep rooted stereotypes and beliefs on indigenous peoples like they are liquor drinking people, mostly ‘dull’ or ‘stupid’ using no common sense and easy to use. They base this deep seated assumption and use ethnic persons with disabilities as a member who can always become Yes Man. If he/she tries to advocate and talk about their rights he/she is excluded from the framework like me. I am most of the times deliberately excluded, my identity is ignored and capacity is forgotten so where I am? However I am fighting and I will….... so the intensity of structural discrimination and indirect discrimination is so deeply entrenched that we cant imagine of getting out and we are always out in policy making and decision making processes. (Indigenous woman with disability, respondent from Kathmandu, Field Study, 2015)

Case Study 9: Nwang Sherpa – Identity, Rights and Dignity

Nwang Sherpa is from Sankhuwasava. 14 years ago he fell from the tree and suffered a spinal cord injury. Due to the accident and as a wheelchair user, he found it impossible to participate in public life and left his education. But after 4 years of effort to adapt he began to reintegrate himself in public life and trained himself as an artist. After many years of struggle and pain he teaches art to disabled people, especially to wheel chair users, he is involved in sports and is a very well known person. In spite of this he is still not properly acknowledged, counted and respected even amongst his friends despite his courage and skills.
He says, “It’s not just about ramps and braille. Its much more than that representing my ethnic identity and being disabled… it’s about not being able to speak, lacking certain skills because as an ethnic person [I did not have the chance to learn them]. It’s about claiming rights, where to claim and how to claim. Above that it’s about who is my community? either indigenous brothers and sisters or disabled brothers or sisters? Belonging and asking myself “who is my community and who am I?” is the important question I have been asking for the past 15 years. It made me realize there is difference in saying and doing amongst the people. Similarly, there is difference between what is in the document and what services are actually implemented for people like me who needs a wheelchair but also the language/dailect to speak up for myself which is not my native language.

The diversity of people and their different needs must be acknowledged if we are taking of equality and equity. Let’s think of disability not always in terms of a lack of something - yes for some people it is lack of education, accessibility, services but it is also about lack of dignity, lack of positive perception.(A wheel chair user, a respondent from Sindhuli, Field Study, 2014)

