ACTION ON DISABILITY AND DEVELOPMENT

 Questionnaire

1. Are you aware of any restrictions on the right of persons with disabilities to vote and be elected? If so, what are those restrictions?

In Uganda the law on appointment to high offices likes that of president and ministry stipulates that a mental disability is one of the prohibitions for holding such an office. In the last parliament of Uganda, the president nominated an MP for a ministerial position and this was not approved by parliament on account that the candidate has a history of mental health issues.

2. Are you aware of any good practices to ensure that persons with disabilities participate in political and public life on an equal basis with others?

The electoral laws in Uganda provide for assisting PWDs to exercise their right to vote. For example they are are allowed to have assistants of their choice (for the blind and deaf especially); it is stipulated that voting places should be at venues that are physically accessible and a small fund is always provided at voting centers to transport people with difficulties such as those with severe disabilities and the elderly to participate in elections on days of voting

Affirmative action also provides for the representation of PWDs at all representation levels; and electoral colleges are constituted for PWDs to elect their direct representatives from village, parish, Sub County, district councils and parliament level. Two representatives are provoked at all council levels while five members of parliament directly representing PWDs are created by law (local government act, elections of parliament of Uganda Act and representation of interest groups act

3. Are you aware of any good practices:
(a) to ensure close and active consultation with persons with disabilities and their representative organizations in decision-making processes. Examples could include decisions relating to law and policy as well as to development and humanitarian assistance?
(b) to promote participation in non-governmental organizations and associations?

4. Do you have any information on ways that persons with disabilities and their representative organizations are involved in monitoring the Convention? If so, please provide examples.

A coalition led by the National Union of Disabled Persons in Uganda, National Union of Women with Disabilities in Uganda and Uganda Child Rights NGO Network sis coordinating efforts of Disabled Peoples Organizations to monitor the implementation of the CRPD; and is currently working on an alternative report, following the completion of the state initial report. UCRNN was invited to the coalition to share its experience of monitoring the Children’s convention;

5. Are statistics and data collected in relation to enjoyment of the political rights of persons with disabilities? Please provide relevant statistics and data if possible.

Currently the law provides that every local council should have two representatives of persons with disabilities. Data should be available with the local government and electoral commission but this is not published of how many representatives of PWDs are in such structures. However, there are now PWDs who seek electoral positions in the mainstream for example in addition to the five sits for PWDs, there are two other members of parliament with disabilities but these are not often counted to provide the statistics. Sometimes ensuring that all representation positions are filled is a challenge because of recent Uganda has been redistricting on a very regular basis making it difficult to establish all the structures as required

6. Is your organization involved in international cooperation programmes related to promoting political rights of persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.

7. Do you have any additional information you wish to provide?

In Uganda participation of PWDs in electing their direct representatives; Members of parliament and representatives in local councils is done through the Electoral College. This has been challenged on account that only a few pads participate and make decisions that affected all PWDs; the system is subject to abuse as the members of the Electoral College can be known in advance so this makes them available for bribing and other forms of influence. A petition was made to the court by the organizations of lawyers with disabilities. Pleading to the court directs parliament to revisit the law.

Submissions

Please feel free to provide any submissions to the questionnaire by 15 October 2011. Contributions may be sent to:

Office of the United Nations High Commissioner for Human Rights
United Nations Office at Geneva, CH 1211 Geneva 10;
Fax. +41 22 917 90 08;
E-mail: registry@ohchr.org
With a copy to:

Simon Walker:swalker@ohchr.org.

The information provided will be made available on the OHCHR website.

More information

In addition, OHCHR is interested in receiving information from any other individual or organization that wishes to contribute to the thematic study. Information on any issue concerning participation of persons with disabilities in political and public life is welcome. More specifically, contributors may respond to the questionnaire.

Joseph Walugembe

Country Director

Action on Disability and Development International

Uganda Country Programme

Note ADD moved office from plot 81 Bukoto Street – Kamwokya

to Plot 4 Comercial Road Ntinda

P.O Box 9658 Kampala

Telephone: 256 414 532695

Fax: 256 414 531447
