[image: image1.jpg]

[image: image2.png]‘{"/E"'/w‘th%?ﬂ/‘/;l‘q;u/i‘/':’!;)
Wi L/_, s) g 5
Wl Yl casmn sl mdlll vead)

(g

r*Y

Questionnaire from the Special Rapporteur on the Rights of Persons with Disabilities, Ms. Catalina Devandas Aguilar

The Right of Persons with Disabilities to Participation in Decision Making

Response by the Permanent Mission of the Syrian Arab Republic
to the United Nations Office and other International Organizations in Geneva

1. Legislative and policy framework in place related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels:

I. Act No. 34 of 2004, concerning the persons with disabilities.

II. Legislative Decree No. 46 of 2009, concerning the amendment of the Act No.34 of 2004.

2. Legislations and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision- making process that directly or indirectly concern them:

I. Legislations: Act No. 34 of 2004 and its amendment (legislative decree No. 46).

II. Policies: The national plan on disabilities: The plan provides for the implementation of numerous measures and activities to bring about a qualitative improvement in the economic and social situation of persons with disabilities. The five-year plan comprises several programs on the application of policies to improve access for persons with disabilities to health, education, protection and opportunities for participation. These programs entail: assistance for impoverished families with a family member who is quadriplegic; exemptions from customs duty on assistive devices imported for personal use; income tax deductions for employers who exceed the quotas set in existing laws and regulations for the employment of persons with disabilities – the amount of relief will be based on the minimum wage paid to each additional employee in this category; and the establishment of schools for the integration of persons with disabilities which thus ensures the right of these persons to education.

3. Consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership and functioning:

The Central Council for Persons with Disabilities: This council was established by Act No. 34 of 2004, the aim behind it was to make the issue of disability a societal issue and to ensure that persons with disabilities are involved in the design of relevant policies and programs for all sectors of society.

The membership of this council represents relevant government institutions, civil society associations and persons with disabilities. In addition to that; the Council may invite to participate in its work all those who consider that, their participation is fruitful and constructive, such as representatives of public and private institutions or representatives of regional and international organizations. The council has branches (sub-councils) in all Syrian provinces.
The Council has the following tasks:

– Designing the general policy for disability and developing plans and programs and following-up its implementation;

- Proposing relevant legislations in cooperation with the concerned authorities;

- Considering the reports of the sub-councils and follow - up their works;

- Cooperation with relevant regional and international organizations with regard to disability issues.

 In addition to the work of the Central Council, the Commission of Family Affairs and Population organizes workshops and seminars to raise awareness with regard to disability issues, including participation of persons with disabilities in decision making, and carries out research and surveys in this regard. This Commission works under the supervision of the Ministry of Social Affairs.

4. Efforts 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:

A recent example of the national efforts in this regard is the first forum of organizations for people with disabilities which was held on the 30th of April by the Ministry of Social Affairs. The forum discussed means to offer the best services for people with disabilities and iron out the difficulties facing these organizations and the ways to build their capacity.

5: Participation in monitoring the implementation of the UN Convention on the Rights of Persons with Disabilities (art.33, para. 3) and the nomination of experts to CRPD (art.34, para.3):

By legislative decree No. 12 of 10 February 2009, the Syrian Arab Republic ratified the Convention on the Rights of Persons with Disabilities and its Optional Protocol. By that Syria has been working to integrate the provision of this convention into its legal system and to ensure its full implementation through the work of relative institutions, such as the Ministry of Social Affairs, the Central Council for Persons with Disabilities and the Commission of Family Affairs and Population.
6: Main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability – specific decision-making process at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination:

Most challenges are related to the current situation in the country which resulted from the acts of terrorist, armed groups against the Syrian people. The numbers of persons with disabilities have increased with a greater need to protect their rights, and to take all necessary measures to ensure their protection and safety. Many terrorist attacks resulted in the destruction of facilities which are used for training and capacity- building of persons with disabilities and people who work in this field.

This situation hampers the national efforts to promote and protect the rights of persons with disabilities and delays the execution of relevant plans.

Mission Permanente

De La

République Arabe Syrienne

Genève

[1]

