HUMAN RIGHTS COMMISSION OF SIERRA LEONE

Comments and Advice on the Letter from UNHRC to National Human Rights Institutions in relation to Human Rights Council Resolution 7/9 Title “Human Rights of Persons with Disabilities”.

From:
Patrick James Taylor


Different Abilities and Non-Discrimination Officer.

To:
Commissioner Sam 


Vice Chairman
Cc:
Abraham John


Executive Secretary


Sylvia George-Williams


Director Education Communication Training (CET)

The Human Rights Commission of Sierra Leone (HRCSL) is a National Human Rights 
Institution, established in 2004 by an Act of Parliament, mandated with the task of 
promoting and protecting human rights in Sierra Leone. 

The Commission has gone through the letter sent to National Human Rights Institutions, regarding Resolution 7/9, requesting our views and information on the following topics:

a) Legal measures for ratification of the Convention and Optional Protocol

b) Legal measures for implementation of the Convention and Optional Protocol

c) Legal measures on the national monitoring, particularly in relation to Article 33 of the Convention.

d) Any other information relating to paragraph 16 of the resolution.

In response to the above, please view the under- mentioned:
a) Legal measures for ratification of the Convention and Optional Protocol:
The Ministry of Social Welfare, Gender, and Children’s Affairs is in charge of working towards ratification of the Convention. When we contacted them about the status of the ratification, we were told that nothing has been done about this as yet. The reason that they gave for this, was that the Ministry has a new Minister who was still getting herself familiar with the issues. 
b)

Legal measures for implementation of the Convention and Optional 


Protocol: 

The Law Reform Commission of Sierra Leone has drafted a Disability Bill 
which is currently with the Office of the Attorney General, and it has been 
there since 2004. It is awaiting further legal proceedings – such as the 

consultative activities of the Ministry of Social Welfare, Gender, and 

Children’s Affairs with disability stakeholders, after which it will then need to be tabled before Parliament for enactment.  


The Draft Disability Bill makes provision for the establishment of a 


National Commission for Persons with Disabilities (PWDs), whose 


paramount functions will be:  

1. To formulate and develop measures and policies designed to achieve the equalization of opportunities for PWDs in all aspects of development. 
2. To work with Government in dealing with its obligations, in terms of international treaties or agreements relating to the welfare or rehabilitation of PWDs, and its benefits to the country.
3. To recommend and assist Government in planning measures to prevent discrimination against PWDs, and also in implementing Government- initiated projects geared towards getting accurate figures during census, employment, etc.

The proposed Act makes provisions for rights and privileges of PWDs in the following areas:

a) Education 

b) Health

c) Employment

d) Accessibility

e) Sport and Recreation 

f) Voting.

c) 
Legal measures on national monitoring, particularly in relation to 
Article 33 of the Convention:

The Disability Act has not yet been passed. Therefore no monitoring mechanisms have been put in place as yet. The only monitoring body which is in place to watch over the rights of PWDs, is the Human Rights Commission of Sierra Leone (HRCSL), which has appointed a Different Abilities and Non-Discrimination Officer (DADO). 
d)      Any other information relating to paragraph 16 of the Resolution 

There is no law in place in Sierra Leone to protect the interest of PWDs. However, the Human Rights Commission has come to the view that the rights of PWDs are violated on a daily basis, in areas ranging from difficulties in accessing justice, discrimination in employment, education, communicating information, and in many other areas.
Hope this information helps.

Sincerely,

Abraham John

Executive Secretary

