FEDERATION OF AND FOR PEOPLE WITH DISABILITIES Contribution to the OHCHR study.

 INDEX

b) Legal measures for the implementation of the convention and optional protocol.

c) Legal measures on national monitoring, particularly in relation to article 33 of the convention and optional protocol.

A.LEGAL CAPACITY - article 12 of CRPD.

The area we are going to comment on is that of supported legal capacity.

There is a genuine fear that those who are given responsibility for giving support to those with high support needs could abuse the trust bestowed on them. To safeguards persons with disabilities from these trustees, we propose the following measures to be legislated:

1. State parties to set an independent commission. The members of the commission should include:

a) Experts in various legal issues such as laws on inheritance, marriage, divorce, adoption, insurance etc.

b) Renowned businessmen and women.

c) Medical practitioners

d) Dpos representing relevant type of disability.

2. The functions of the commission will include:

a). supporting in business decision making.

b). supporting in Health care decision making.

c). protecting the person from all types of exploitation and abuse of human rights including by relatives and spouses.

d). filing legal suits on behalf of the person and giving expert opinion on his behalf in court of law.

3. The members of the commission should be prohibited from benefiting in any way other than from state parties emolument from supporting persons with high support needs e.g. they should not benefit from any business decision they have supported a person with disability to make, nor accept any gift from him or her.

4. Right to compensation.

Where the commission has supported a person with disability to make a decision and it is found later that the support was not given in good faith, the said person should be entitled to full compensation by the state party for the injuries suffered. This should also apply for failure of protection against any type of exploitation and violation of human rights of the said person.

B. Participation in political and public life- Article 29.

This article recognises that persons with disabilities need to participate fully in political and public life. It has been established that without participation in political and public life a group human rights will always be wanting. This is because among other issues participation in governance is possible by participating in political and public life.

Legislative measures should be undertaken to ensure full participation of persons with disabilities in political life. These measures should include:

a) Political parties provide affirmative action’s in their constitutions to allow persons with disabilities in the leadership positions e.g. through quota system.

b) Where political parties receive government funding, financial incentives should be given to parties who include persons with disabilities in their leadership positions. Likewise parties who do not have persons with disabilities in their leadership positions should have funding reduced appropriately.

c) Political appointments in public offices should provide for affirmative action, which can be realised through quota system.

C. LIBERTY OF MOVEMENT AND NATIONALITY- article 18.

a) The movement for persons with disabilities is more restricted outside their countries. Taking into account article 32 on international co-operation, state parties should legislate the following:

i) Where a visa is denied to any person with disability to enter any country, the reasons for doing so should be given in writing. Most of the countries do not give reasons for denying one a visa. This would make it very difficult for a person with disability to prove a case of violation of his/her right.

ii) The person with a disability who has been allowed entry to any country, should enjoy disability benefits available to persons with disabilities in that country for the period he/she is in the said country. Example of such benefits is transport benefits, accessibility to buildings, brail facilities, and sign language facilities.

iii) Airports should be made accessible and promote independent living for people with disabilities. Example Airports should Provide Batteries wheel chairs, signs on large print, sign language interpreters and guides where necessary. This will ensure that as much as possible people with disabilities can travel alone like other people with no disabilities.

D. EDUCATION- article 24.

Education is one of the most important achievements for a person with a disability to have. Without education, it is very difficult to have independent living. Legislation on education should contain clauses on affirmative action by providing for example quota system in secondary, high school and university.

E. HEALTH –article 25

Health care is very important to achieve the goal of independent living for persons with disabilities. State parties should legislate to ensure that:

i) Facilities for health care on issues affecting persons with disabilities are available in health institutions, particularly institutions receiving government funding. Examples of such facilities are orthopedic equipment, Hearing Aids, Visual Aids and operation facilities.

ii) There are no undue delays in giving diagnosis and operations. Example in our developing countries, especially in rural areas operations for people with physical disabilities can take years before they are performed. This means a disability like bend of a foot can develop to a major disability.

iii) In most cases orthopedic procedures are very expensive. There is need for government to subsidize the procedures to make them affordable to people with disabilities. It should be noted that majority of people with disabilities come from poor families.

F. ITERNATIONAL COOPERATION- article 32.

For realization of full rights for persons with disabilities, international cooperation is very essential. Most of the accessibility requirements and other essential requirements originate from developed countries. There is a great need for international cooperation through legislation to ensure that the requirements are available to persons with disabilities in developing countries at affordable rates. Some of the measures suggested for legislation are:

I) International support through provision of grants by institutions such as the world bank and rich countries to factories in their countries producing goods for use by persons with disabilities in order for these companies to be able to lower the prices of the goods.

II) Tailor made grants for organizations representing people with disabilities. Most of the requirement by the donors today, do not meet the needs for persons with disabilities. Affirmative action will be essential. It is important for the donors to consult DPOs first before prescribing conditions for giving grants.

III) Legislation should provide for requirement of prove by the recipients of development aid to the development partners on how much of the resources went to issues affecting persons with disabilities.

IV) There is a need to introduce an international fund to be managed by united nations agency such as is currently being done for similar conventions by UNIFEM and UNICEF. This will be very essential to act as international focal point for protection and implementation of CRPD.

V) There is a need to legislate against copy rights laws on some services for persons with disabilities. For example, if we print an existing college book written by a certain author in brail for use by persons with visual disability, this should not be treated as a breach of copy right laws.

G. NATIONAL IMPLEMENTATION AND MONITORING-article 33.

National implementation and monitoring is very crucial to making convention a reality. Legal measures should be implemented to:

1. Establish a national implantation and monitoring agency separate from the existing human rights institutions but modeled on the same principles. It is essential to have it separate for the following reasons:

a) Most members of these institutions are not conversant with disability issues.

b) Most members of these institutions have prejudices and perceptions on issues of disability as the members of the public.

c) Most members have no interest and initiatives on issues affecting persons with disabilities.

d) Most of the issues affecting persons with disabilities do not attract a lot of public interest and interest of the media. For this reason most members do not want to get involved with issues that have no publicity or recognition.

e) There will be need for a lot of resources required for implementation and monitoring. Therefore, sharing of resources in the existing human rights institutions means that many issues affecting persons with disabilities will be ignored as is happening currently.

H. RIGHT TO LIFE.

 Persons with disabilities especially those with intellectual disabilities and high support needs are often allowed to die on the basis that their quality of life does not justify intervention, or they are suffering so much that it is in their interests. In developing countries where poverty levels are very high and where families are very large, and where there are hardly no social security benefits, persons with disabilities are viewed as an extra burden to the family. Furthermore, most members of the family are expected to fend for themselves and to provide for the extended families at a very tender age. In addition persons with disabilities are said to have been born in the family as a result of a curse or wrong doing in the family, according to cultural believes. So, many families look for the earliest opportunity to get rid of a person with a disability.

These practices are discriminatory and the legislation should be crafted to protect persons with disabilities from this vices as proposed below:

i) Appropriate punishment for all those who violate right to life, survival, and development of people with disabilities.

ii) Appropriate punishment if death occurs due to (i) above, equivalent to punishment given for murder cases.

iii) All deaths for persons with disabilities should be closed after a judicial enquiry to rule out a case of foul play. Example, several cases have been reported where even spouses have planned and executed the plan of the death of their loved ones.

