The right of persons with disabilities to participate in decision-making - Call for submissions

1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels;
Pakistan ratified the United Nation Convention on the Rights of Persons with Disabilities on July 5, 2015 with the commitment to translate it into the domestic statute. The ultimate purpose was to create such a favourable environment to ensure the social inclusion of persons with disabilities by engaging them in all policy and legal matters and decision making related directly to them.

Unfortunately, this gesture failed to deliver the persons with disabilities at required level and keep the existing domestic statutory cover intact. The existing legislative framework (Disability Ordinance) was formed and promulgated in 1981 in response of the first disability decade (announced by UNESCAP). The said legal framework only focus medical, welfare and charity model, and does not fulfil the needs of persons with disabilities. The existing legal framework excluded not only the persons with disabilities, but the also restricted the organizations of persons with disabilities to perform the medical, welfare and charity jobs.

Successive governments also did not pay any attention to legal and policy reforms related to persons with disabilities for not having data about current ratio of disability community in Pakistan, as national population census has not been conducted for several years, which was due in 2003. The government is still relying on the statistics of last population census held in 1998, which only considers six types of the disabilities. In the whole scenario, the women with disabilities are the missing component in all sectors due to the cultural norms, stereotypes, primitive attitudes and stigma of disability. All these factor are adding the ordeals of persons with disabilities in general and women with disabilities in particular.

The existing legislation ‘Disabled people (Employment & Rehabilitation) Ordinance 1981’ has not specifically allocated the funds for the representative organizations of persons with disabilities. However, rare opportunities are available once a year, that deals only with charity purpose through the Bait-ul-Maal (concerned department to provide financial assistance and distribute assistive devices). This opportunity is not specifically for the persons with disabilities, but for the oppressed and destitute people, and the definition about the oppressed and destitute people is not clearly mentioned.

In response of the Biwako Millenium Framework, Pakistan has formed a National Policy 2002, which was translated into the National Action Plan 2006 with a commitment to work on the 17 identified critical areas regarding persons with disabilities on short term basis. There was also long term measures, which are supposed to be adopted by July 2025. Unfortunately till the date (September 15, 2015), the state institutions has not implemented the single point of the National Action Plan 2006.
Disabled Persons (Employment & Rehabilitation) (Amendment) Act 2012: (11 Feb. 2012)

The salient features are as follows:

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

2. Substituted the word Federal Government with Provincial Government (After the 18th Constitutional Amendments the provinces got autonomy to make their own legislation accordingly to needs of the provinces, in this way the role of NCRDP has been reduced)

3. Introduced the formation of District Committees

4. 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 and Rehabilitation) (Amendment) Ordinance 2015 (19 March 2015)

Amendment in section 10 of Ordinance XL of 1981.– In the Disabled Persons (Employment and Rehabilitation) Ordinance, 1981 (XL of 1981), in section 10, in subsection (1), for the words “two percent”, the words “three percent” shall be substituted.
2. Please province information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly or indirectly concern them;
Though Pakistan has ratified the United Nation Convention on the Rights of Children (UNCRC), but unable to secure the rights of children in general and children with disabilities in specific (Article 23 of CRC). Similarly, Article 7 of UNCRPD specifically focus on children with disabilities, particularly highlighting the principle of best interests of the child, but this article is yet to be implemented. The organization concerned to children with disabilities are only consulted in education matters, but are never engaged for discussion on important matters affecting them particularly; the policy framework regarding the children with disabilities.
The following sections of the Disabled people (Employment & Rehabilitation) Ordinance 1981 describe the mechanism to establish a body to consult and engage with the organizations concerned to persons with disabilities.

Section 3 (m) National Council

Four persons to be nominated by the Federal Government from amongst the persons engaged in the welfare of disabled persons;

Section 5 (n) Provincial Councils
Four persons nominated by the Provincial Government from amongst the persons engaged in the welfare work of disabled persons

Please refer to section Short Term Steps (July 2006-June 2009) in National Plan of Action to implement National Policy for Persons with Disabilities, the text of relevant sections is as under:
2.9 Plan and conduct in collaboration with Associations of disabled and NGOs working for disabled, a series of seminars and workshops in schools and colleges on prevention of disabilities, both in rural and urban areas.
4.1 Criteria for various levels of rehabilitation services (Basic and Comprehensive) should be established in consultation with professionals in the field. After the massive earth quake that has lead to creation of a large disabled population in the country, it is of utmost importance that establishment of paraplegic centre for care and rehabilitation of paraplegics be taken up on urgent basis. This should include their physical, vocational and social rehabilitation.

12.1 Government, in collaboration with disabled persons’ organizations, civil society groups such as professional architecture and engineering associations and other in the corporate sector, should support the establishment of national mechanisms to exchange information on means to realize accessible environments, with research and/or educational architectural and engineering establishments.
12.5 Ensure that the accessibility needs of PWDs be included in all rural / agricultural development programmes, including but not limited to access and use of sanitation facilities and water supply through a process of consultation that includes disabled user-groups.
17.1 Establish National Co-coordinating Council for Persons with Disabilities (NCCPWDs) with membership of relevant ministries, represented by their Secretaries or authorized officers such as Education, Health, Labour & Manpower, Sports and Culture and Media and the relevant Provincial Government Departments etc. Similar Chapters should be established at provincial (PCCPWDs) and district levels (DCCPWDs). Representatives of Associations of Disabled and NGOs working for Disabled be also included as members with proportionate representation. This is important to establish formal inter-ministerial and inter departmental linkages at federal, provincial and district levels.

3. Please provide information on consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election, etc.) and functioning;

Please refer to the sections 3, 4, 5 and 6 of the Disabled people (Employment & Rehabilitation) Ordinance 1981 for information about composition and criteria and functioning of consultative body or mechanism.

4. Please provide information on the efforts undertaken at national, regional and/or local levels 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;

Please refer to the in the Disabled people (Employment & Rehabilitation) Ordinance 1981 for information about mechanism about capacity building of persons with disabilities and their representative organizations.
Section 13 (Establishment of Training Centres) states that The Provincial Council shall arrange for the training of disabled persons in such trades or vocations as it thinks fit, and shall establish training centers in such trades or vocations and in such manner as may be prescribed by the provincial governments.

Section 4 (Functions of the National Council) states that the national council shall providing of training to the disabled persons;

There is no information available regarding any initiative undertaken by the government for the capacity building of the organizations focusing persons with disabilities in order to facilitate their participation in legislative, policy and other decision-making processes.

Please refer to following section 8.3 Short Term Steps (July 2006-June 2009) about capacity building in National Plan of Action to implement National Policy for Persons with Disabilities:

8.3 Conduct and encourage awareness-raising training on availability of resources for ICT policy makers, regulatory agencies, representatives as well as technical personnel of private ICT companies to raise understanding of disability issues, including disabled persons’ ICT accessibility needs, their capability and aspiration, to be productive members of society.

5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities (art. 33, para. 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 34, para. 3);
The government of Pakistan has neither designated any focal person for matters relating to the implementation of the CRPD, and nor established any independent mechanism to promote, protect and monitor the implementation of CRPD.

The organizations of/for persons with disabilities are not fully involved by the government in the monitoring of the implementation of CRPD in Pakistan. Even they are not consulted with organizations about implementation of legislation and polices, and decision-making process concerning disability issues, and nomination of competent and experienced candidate in disability field for committee on rights of persons with disabilities.

The government departments avoid to include the person with disabilities in policy decisions, as the most of the concerned department are located at the first floor and second floor. There is no evidence and document available which can claim that the UNCRPD is being implemented in Pakistan in letter and spirit.

The CRPD is nonetheless a critical document-a blueprint for applying the human rights approach to disability. Unfortunately, not much has materialized in Pakistan since the ratification of the Convention. There is coordination gap among people with disabilities, organizations of/for persons with disabilities and 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 legislative and policy framework on disability rights.
6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location).

The persons with disability face numerous challenges, which are as under:
(1) The majority of the persons with disabilities do not have Computerized national identity cards (CNIC) and Disability registration certificate

(2) All types of persons with disabilities are not included in the population census, therefore the accurate ratio of disability community is not known, which have an effect on the legislation and policies particularly; reservation of quota in education and employment. In short, majority of the persons with disabilities are not included in the population census

(3) The majority of the persons with disabilities are not registered as voters due to the inaccessible electoral process particularly; polling stations etc. Therefore, we fail to show their political power and vote bank to get the true representatives elected for the legislative body (parliament)

(4) There are reserved seats for women and religious minorities in senate, national assembly, provincial assembly, and district assemblies, but there is not even a single seat reserved for persons with disabilities to contest election and ensure their representation in the parliament to get their issues addressed. Therefore, the issues of persons with disabilities mostly remain unaddressed and undebated for not having their representative voice in the parliament.

(5) The majority of the persons with disabilities are illiterate, so they fail to play decision-making role. The persons with disabilities who pass the examination of Central Superior Services (CSS or Bureaucracy) are offered jobs of lower ranks, and not promoted on highest ranks due to discrimination and disability. Therefore, they fail to affect the decision-making process concerning persons with disabilities.

Additional questions for civil society:
7. Please provide information on the existence of organizations of persons with disabilities in your country, including organizations of children and women with disabilities, as well as their composition and internal decision-making processes and procedures;
There are dozens of organizations and networks run by the representatives of persons with disabilities. The majority of the Disabled People Organziations (DPOs) have almost exclusively focused on improving the lives of people with disabilities through a service delivery approach. They have almost no background in human rights, and shield away from a focus on human rights and taking a more political approach to address disability issues. The management of DPOs lack skills for advocacy and lobbying, and applying right based approach. They even lack capacity in project designing, implementation, management and evaluation. The majority of the DPOs get funding from multinational companies, and international training organizations to implement specific trainings, conferences and consultations. They frequently get international training exposure on themes like independent living, leadership & empowerment, community based inclusive development, community based rehabilitation.
Many Disabled People Organization (DPOs) assume the role of service provider, even in domains under the states’ responsibility, such as education, health and rehabilitation. Often, because of no direct action from the government, the DPOs become the primary source for service provision, which limits their capacity to engage in advocacy work. The DPOs engaged in care, welfare, training, empowerment and rehabilitation of PWDs have very limited knowledge about polices, plans, projects in public and private sector. They also have very little information about the international commitments, agreements, protocols and conventions. The DPOs are not fully aware of the CRPD standards. There is a need to develop DPOs’ knowledge and capacity in order to include them in and ensure that they have an influential impact on legislative reform, policy redesign (both specific and mainstream) as well as disability budget provisions, because DPOs very often lack the requisite knowledge to be engaged in political processes in a strategic way.
8. Please identify the main challenges faced by the diversity of persons with disabilities as members of mainstream or disability-specific non-governmental organizations, and in participating in the activities of such organizations, including challenges faced by persons who experience multiple discrimination.
There are considerable challenges for PWDs and the Disabled People Organizations (DPOs), which include; limited mobility, limited access to information and communication technology, financial constraints, lack of education, lack of exposure to opportunities.

The other challenges faced by the persons with disabilities are as under:

The parents try to hide their children with disabilities from relatives and neighbours due to negative perception, behaviours and titled attributed to disability in our society. There are deep and persistent negative prejudices against persons with certain conditions and differences. The worst among them is that birth of children with disabilities is termed as a curse, sign of misfortune and punishment to the sins of parents.

When they grow up, they mostly do not find supporting environment to perform their tasks. For example; (a) They mostly do not find any person to accompany them to go out of home, as majority of them are not allowed to travel alone, (b) They are sometimes not provided with assistive devices to move freely in the society; (c) The public transport is not accessible, and even the staff of public transport avoid to board PWDs to prevent waste of their time in getting them on to the bus and getting them off from the bus. Whenever they have to participate in any activity, they have to arrange transport on their own; (d) The buildings are not accessible, mostly buildings have stairs, and do not offer alterative path to enter the buildings; (e) The most of the activities organized by organizations do not accommodate all types of persons with disabilities, because the activities are mostly designed and planned to keep the few types of PWDs in mind, such as; visually impaired, physically challenged people. There are mostly no availability of supporting aids, like braille, and sign language. (f) The majority of the family members of persons with disabilities expect from organizations to provide them financial or material assistance rather than awareness, training or knowledge.
Though the few types of persons with disabilities manage to participate in activities of the organizations, but majority of them fail to participate due to one or more of the above-mentioned challenges.

Mobility and 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.

