Specific information request:

1. Please provide information in relation to the existence of legislation and policies concerning mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

Since the last decade (2000 to 2010), the persons with disabilities gained more significance in the social setup, but the statutory cover provided to them by the governments of developing countries are not satisfactory as the implementation mechanism is not as strong as it should be. The state of Islamic Republic of Pakistan has the similar situation where opportunities and facilities concerned to persons with disabilities are announced, but never been able to serve concerned people. No doubt, the country has promptly formulated law, policies and action plan for persons with disabilities. When the UN declared 1981 as the International Year of Disabled People, the Government of Pakistan at that time promulgated an Ordinance “Disabled Persons (Employment & Rehabilitation) Ordinance 1981. Later, in response of Biwakko Millennium Conference, a National Policy for Disabled Persons has been formulated in 2002 involving all the concerned stakeholders and Federal Ministries including Health, Labour and Manpower, Housing and Works, Science and Technology as well as relevant departments and prominent NGOs. Later, in order to implement the policy, a National Plan of Action (NPA) has been designed with proper consultation with all concerned stakeholders in 2006 that has identified 17 critical areas of interventions from assessment to service delivery systems. These 17 critical areas were supposed to be covered by the end of June 2009 and also called for short term steps.
The government of Pakistan issued notification dated 6th June 2009 for 50% concession in air, rail and road fare for persons with disabilities on the basis of special Computerized National Identity Card (CNIC) being issued to the PWD which carries universal disability logo.

Persons with Disabilities have also got waiver of import duty on importing the Customize Cars for Personal Use of Persons with Disabilities with subject to certain conditions.
The Government also introduced Banking Services for Persons with Disabilities as it installed the talking ATM Machines, which helped the visually impaired people to use the services of banks.
Pakistan has also signed and ratified the United Nation Convention on the Rights of Persons with Disabilities (UNCRPD) in 2010 and 2011 respectively with commitment to introduce comprehensive legislation in line with CRPD.

Disabled Persons (Employment & Rehabilitation) Ordinance 1981:

UNESCAP declared the year 1981 as a International Year of Disabled Person (IYDP) and also announced the first disability decade. As a reaction, Islamic Republic of Pakistan promulgated the Disabled Persons (Employment & Rehabilitation) Ordinance in 1981. This is the only document that provides the statutory cover to all Pakistani persons with disabilities. This statutory cover has introduced, in that time period, medical and charity model. The salient features of this legal cover are as follows:

1. Established a Ministry of Social Welfare and Special Education which is concerned to provide social services and education (segregated education) to persons with disabilities;
2. Established National Council for the Rehabilitation of Disabled People (NCRDP) supposed to design policies for the rehabilitation of persons with disabilities;

3. Established Provincial Councils for the Rehabilitation of Disabled Person (PCRDP) to execute the policy made by the NCRDP for he employment, rehabilitation and welfare of this vulnerable segment of the society;

4. Introduced national vocational training centres for disabled persons and a National Trust for the Disabled;

5. Registration of Disabled People and issue the Disability Registration Certificate;

6. Medical Rehabilitation of persons with disabilities;

7. One percent (1%) quota was reserved in all government and private sector establishment that enhanced to two percent (2%) by a special directive after the census of 1998. According to this law, any establishment which fails to employ a disabled person, shall be punishable with fine which may extend to one thousand Pakistani Rupees (PKR 1000 = USD 10), as per the section 11.
8. Disabled Persons (Employment & Rehabilitation) (Amendment) Act 2012 Punjab:

After the 31 years of the Ordinance, different rights based groups concerned to the rights of persons with disabilities including Association of Women for Awareness and Motivation (AWAM) challenged the Ordinance 1981 and demanded to change its status to act. Further, propose some amendments accordingly to the situation of persons with disabilities in country. Such interventions compelled the provincial government of Punjab Pakistan to introduce amendments but the National Legislation still an Ordinance. Though the amendments are not satisfactory covering the all demands of civil society groups but gave courage to speed up the struggle for the protection and promotion of the rights of persons with disabilities. The amendments made in this act are as follows:

1. Change the definition of Industrial sector: (before the amendment the industrial definition is the place where 100 people work on regular basis but after amendment the size of working people reduced to 50 persons)

2. Include the 2% in text legislation (before this the 2% quota was only a directive from the federal government not included into the legislation)

3. Substituted the word Federal Government with Provincial Government (After the 18th Constitutional Amendments the provinces got autonomy and free to make their own legislation accordingly to needs of the provinces the role of NCRDP has been reduced)

4. Introduced the formation of District Committees

5. Authorized the District Governments to issue the Disability Registration Certificates (Before this the task has been done by the Provincial Headquarter)
Punjab Disabled Persons (Employment & Rehabilitation) (Amendment) Ordinance 2015:

The 3% quota for persons with disabilities in government jobs shall be implemented in Punjab.
National Policy for Persons with Disabilities 2002:

National Policy for Persons with Disabilities has been designed in response of second disability decade announced by UNESCAP with the consultation of all concerned stakeholders and Federal Ministries including Health, Labour & Manpower, Housing and Works, Science and Technology as well as relevant departments and prominent NGOs. The policy document contains a vision, guiding principles and strategies to achieve the objectives. The overall vision of the policy is to provide a conducive environment for the realization of the full potential of persons with disabilities leading to their empowerment irrespective of caste, creed, colour, race, or religion in all spheres of life including social, economic, personal and political.

National Plan of Action 2006 to Implement National Policy 2002:

After four year the National Plan of Action of 2006 was introduced with a commitment to improve the 17 identified critical areas regarding persons with disabilities by the end of June 2009 on short term basis. There was also long term measures, which are supposed to be adopted by July 2025.

Concerns of Civil Society Groups:

Domestic Legislation on Disability

The existing disability legislation in Pakistan is not gender sensitized. It is not a proper legislation to tackle the problems and needs of the PWDs, and does not contain an effective mechanism for its implementation due to number of lacunas in it. There is no any provision in the document for women with disabilities to perform leadership role at the state level. Moreover, despite the existence of such legislation, the efforts to rehabilitate and employ PWDs have not been very efficacious. What is more alarming is the handful of cases under this legislation, indicating the lack of awareness amongst the persons with disabilities and the lack of implementation of this law in our country.

There is dire need felt at large for such a legislation to formulate, assess, manage and address the problems and grievances faced by the persons with disabilities from the grassroots level to top level and vice-versa.

CRPD implementation in Pakistan

The state of Pakistan ratified the UN Convention on the Rights of Persons with Disabilities (CRPD) in July 2011, which was adopted by the general assembly of the United Nations in 2006, and came into force in May 2008 to promote, protect and ensure the full and equal enjoyment of all human rights and fundamental freedoms by people with disabilities with their inherent dignity. Now the Pakistan is legally bound to undertake actions to break down barriers hindering their integration, create society valuing non-discrimination, diversity and inclusion, and facilitate PWDs to live to their full capacity, through enactment of appropriate policies and legislation.

Unfortunately, the government has not introduced any improved and comprehensive disability legislation in the parliament during the past thirty-three years since the existing ordinance was passed in 1981, and also failed to promote rights-based approach, inclusion and accessibility despite ratification of UN CRPD. Even three years have passed since Pakistan ratified UN CRPD in July 2011, but no action/plans are formulated to implement it, which gives the impression that the government is indifferent in follow-up measures, and this attitude is the main factor in the denial of the benefits of the international human rights system to the disability community of Pakistan.
Besides, the state party’s initial report to the UN Human Rights Council on implementation of CRPD in Pakistan was due in August 2013, which has not been submitted yet, because the government mostly makes lame excuses and do not submit report in time for not having any remarkable measures to present under the convention, before the international community.

National Policy and Plan of Action on Disability:

In 2002, the government of Pakistan introduced the “National policy for persons with disabilities” to strictly enforce the existing disability legislation formulated in 1981, and ensure the involvement of disability community in planning and implementation of programs for PWDs. The overall vision of the first ever national policy was to make certain that they have equal opportunities and access to medical, education, social, psychological, vocational training, employment and rehabilitation, and they are empowered for the full realization of the potential through their inclusive mainstreaming in all spheres of life including; social, economic and political, for fulfilment of their present as well as future requirements.

In 2006, the government of Pakistan developed a “National Plan of Action (NPA) for persons with disabilities” through consultative process among key stakeholders to translate the National policy for persons with disabilities into practice by ensuring access, inclusion and equalization of opportunities for PWDs. The plan was more focused for actions to be taken in next five years till 2011, and for making recommendations up to 2025. Major thrust areas of NPA include early intervention, assessment and medical treatment, inclusive education and training, employment and rehabilitation, research and development, advocacy and mass awareness, sports and recreation, barrier free physical environment, strengthening of institutional mechanisms, and adequate funding.

Though the national policy and national plan of action were a good initiative on the part of the government to empower persons with disabilities and include them in society, but no adequate enforcement was seen on the part of the relevant ministries. Most of the steps remained in the papers, and limited number of measures taken by the authorities did not meet the needs of the persons with disabilities due to not having comprehensive legislative cover upon the policies and planning.

Facilities/Services

Free Primary Special Education

Special Computerized National Identity Card (SCNIC) from NADRA

3% job quota

Age relaxation of 10 years in recruitment

Appearance of PWDs in competitive examination (Public Service Commission)

Exemption of examination fee for persons with disabilities to appear in Punjab public service commission for jobs

50% discount for travel through Pakistan Railway

50% discount only for Visually Impaired persons for travel through PIA

Driving License only for Hearing Impaired persons

Disability Registration Certificate from Social Welfare

Financial assistance from Disabled Persons Rehabilitation (DPR) Fund by NCRDP

One time grant for establishment of small business from Pak. Bait-ul-Mal

One time hardship grant from Prime Minister Grievances Cell

Free Postage for Brail material through Pakistan Post

Free medical treatment in government hospitals

No doubt, there are lot of facilities for persons with disabilities but before claiming these facilities, they need a disability registration certificate to prove their disability. The registration process, as section 12 of the Ordinance 1981 and Act 2012, is so lengthy and full of bureaucratic hurdles that persons with disability by pass this process and unable to access the facilities reserved for them.

Section 16 of the law provides opportunity to appeal in case of grievances towards state institutions, but limit them to approach the court for justice. The complainant has to submit its written application to NCRDP and then NCRDP will take action after the investigation.

Further section 21 prohibit the courts to take cognizance of an offence punishable under this act upon a complaint in writing made by, or under the authority of, the National Council or the Provincial Council.

2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes.

Government engagement with DPOs:

There is coordination gap among people with disabilities, organizations of/for persons with disabilities and service delivery government departments, which is a hindrance to create enabling environment to implement CRPD in its true spirit. The governments have demonstrated the inability to effectively engage with the persons with disabilities and their organizations while drafting and implementing legal framework on disability rights.

3. Please provide information in relation to difficulties and good practices on the design, implementation and monitoring of mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

1. Accessibility, Disability Data and Quota:

People with disabilities face troubles for the execution of tasks in daily routine due to the inaccessible infrastructure to access public buildings, transportation & technology, which is a big hurdle to their integration in Pakistan. The main problem behind their vulnerability in Pakistan is the unavailability of reliable data and study on persons with disabilities, as the successive governments of Pakistan did not conduct National Census after 1998. The government has reserved 2% quota for them in employment and education according to the 2.5% ratio of disability community in census 1998. But now the figure of disability swells to over 10% of the total population of Pakistan in 2014, claimed by the World Health Organization, witnessing increase in ratio of disability on daily basis in Pakistan due to polio, cousin marriages, terrorism activities, road accidents, natural disasters and violence on pregnant women. But the reserved quota for disability community is still 3% despite their 10% share in population, which is purely injustice. Unfortunately, persons with disabilities are deprived of their right to be appointed on reserved seats in Federal Departments as well as in Provinces. Even the non-disabled persons are appointed on seats reserved for disabled persons only.

CRPD implementation in Pakistan

Now Ms. Huma Chugtai (Freelance Consultant/Legal Advisor) has been engaged for technical assistance of the government of Pakistan to prepare state party report of UN international conventions including CRPD. She is also consulting with civil society organizations to assist her in writing state party report on CRPD for the submission to International Committees. She is also the coordinator of the Organization of Women in Parliamentary Politics (OWPP), first ever civil society organization for women parliamentarians in Pakistan.

Disability Registration Process:

The registration certificate is a basic document to claim all the facilities and benefits announced by the government for PWDs. The disability registration process is complex, complicated and lengthy, and its duration varies from 3 to 6 months for a disability registration certificate to be issued by the authorities. Moreover, the concerned departments are not accordingly equipped and accessible to deal with persons with disabilities. As per registration policy, the person with disability has to get Disability Registration Certificate from Social Welfare Department and National Identity Card from NADRA (National Database Registration Authority). Irony is that, the PWDs have to visit three offices (Social Welfare Department, Labour Department and DHQ Hospital) to complete the process of getting registered as disabled person in order to avail the benefits and facilities reserved for them by the government. Interestingly, majority of the people are unaware about the process of getting registered as an impaired person, and the literacy rate among PWDs is very low, but the registration form is in English. That is an open discrimination and clear sign of insincerity of state authorities to empower PWDs.

Accessibility for Persons with Disabilities

The modern concept of disability claims that real disability exists in ways of thinking and behaviors, in infrastructure and in society created by human beings, not within a person with impairment, resultantly people with disabilities face troubles for the execution of tasks in daily routine due to the inaccessible buildings and transportation in Pakistan.

Accessibility is the solution for the inclusion of persons with disabilities, but inaccessible infrastructure to access public buildings, transportation & technology is a big hurdle to their integration in Pakistan.

For instance, the government has announced 50% concession in the travel by train for them, but nobody ever bothered about their accessibility to avail such benefits, as there are three steps (3 feet high from the platform to train door) to board the train. Even, it is impossible for persons with disabilities to board the train lying at another platform other than the main platform, due to the plenty of up and down steps and unavailability of lift, slops or any alternative accessible way.

4. Please provide any information or data available, disaggregated by impairment, sex, age or ethnic origin if possible, in relation to:

The National Population Census of Pakistan 1998, put prevalence of disability at 2.49% of the total Population, which amounts to approximately 3.2 million Persons With Disabilities and of these 1.37 million are females. This data put the disabilities under seven categories namely, Crippled, Insane, Mentally Retarded, Multiple Disability, Blind; Deaf, Mute and Others. The World Report on Disability 2011, in its World Health Survey from 2002 to 2004, estimates disability at 13.4% for Pakistan with 9.6 years of full health lost to disability per 100 persons in 2004, 600 million and 400 million.

In 2012, the projected data and analysis on PWD based on the 1998 census placed the total population of PWD at 5.035 million of the total estimated population of 180.7 million, emphasizing that increase of disability rate to 2.65% as compared 2.54% in 1998. The data analysis by gender explains male population of PWDs 58.4% at a higher 58.4% than the female population of 41.6%. Since these projection are based on 1998 census, therefore, it has to be kept in mind that under-reporting of the female population can be attributed to the patriarchal cultural norms that conceal females with disabilities from being reported.
5. Please provide information in relation to the eligibility criteria used for accessing mainstream and/or specific social protection programmes with regard to persons with disabilities, including: Definition of disability and disability assessments used for eligibility determination;

In Pakistan, a person with disability is defined as ‘someone who on account of injury, disease or congenital deformity, is handicapped for undertaking any gainful profession or employment in order to earn a livelihood, and includes persons who are blind, deaf, physically handicapped or mentally retarded.

The National Policy for the Persons with Disabilities, 2002, also defines disability as a lack of ability to perform an activity in a manner considered to be normal. Although these definitions are in a close proximity to the international standards, yet the policy needs to be reviewed and modified in accordance with the changing needs of the time and international conventions.

There is no solid evidence available on the disability ratio by gender in developing countries. ‘Surveys that show low disability statistics for women in developing countries, like India and Pakistan could be attributed to various reasons. Among many factors, a few of these reasons are visible physical impairments in the male dominated professions, gender division of labour where males are more prominent, less access to health, education and rehabilitation facilities, high female mortality ratio, females with disabilities are underreported and receive less support and care and hence die early. Such claims can be vindicated by Amartya’s work on poverty and inequality in South Asia, West Asia and North Africa that explains the higher age specific mortality rate for females in developing countries is due to neglect in medical and social care for women. The prevalence of a high poverty rate in Pakistan can safely be co-related to the fact that the population of PWDs, at least one third live below the poverty line. Hence, it draws attention to the link among poverty, gender and disabilities in the demographic analysis.

