[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

PAGE 2

Questionnaire on the right of persons with disabilities to participation in decision-making
Questions for civil society (English):

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; In Nigeria there is an umbrella organization of persons with disabilities called JOINT NATIONAL ASSOCIATION OF PERSONS WITH DISABILITIES (JONAPWD). It was incorporated under the Nigerian company law as non profit and non-governmental organisation. It also has branches at the states level. Though non-governmental, the influence of government on it is dominat. There are also different organisations of specific disability types, e.g. National Association for the Blind, National Association for the Deaf, National Association for Persons with Physical Disability. There also associations for leprosy survivors, intellectual disability, developmental disability, those affected by albinism etc. These organisations also registered as non-profit and non-governmental.

2. Please provide 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; There is no such legal framework. Consultation with persons with disabilities or their organisation is usually at the discretion of the government.
3. Please provide information on any 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; At the national level there is no such institutionalised body. However, departments of government, in their discretion may detail an officer on ad hoc basis to engage with persons with disabilities on particular issues. Some states such as Lagos State have better disability policy and laws. Lagos has an office called Office of Disability Affairs whose responsibility is to generally promote disability issues. However, it is an arm of the Lagos State government. It's officers exclusively appointed by the Lagos State government.
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; Contributions towards capacity building of representative organisation of persons with disabilities are usually from different development partners who engage different disability organisation at different times.

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); There is yet to be a well coordinated effort. However, individuals and different DPOs on their own embark on monitoring and evaluation of the implementation of the Convention. Nomination of experts to the committee on Rights of Persons with Disabilities is single handedly done by Federal government with no in put from the generality of the disability community. The criteria for such appointment is also not disclosed.

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). There is a huge disconnect between the generality of Persons with disabilities and the umbrella disability organisation. Thus, affairs of the umbrella organisation is run like a private enterprise of a couple of the leaders, the best hands are considered as threats and kept at arm's length. Consequently, the umbrella body commands a very low bargaining power before the government and minimal influence in the society. It is actually a vicious circle as the government would always facilitate the emergence of its preferred candidates as the leaders of the organisation. On the whole majority of persons with disabilities still suffer exclusion on all fronts. For example among the women folks, women with disabilities are further discriminated, the same applies to youths with disabilities amoung the youths.
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 is one umbrella body referred to above. The said organisation has a women leader. Decision-making is the exclusive of a couple of the leaders who do not necessarily consult with the larger community. There are numerous other disability organisation that are projects of individuals or group of individuals. Some of them focus on women and children. Their decision-making is their internal affair.

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. Mainstream non-governmental organisations may not be inclusive of persons with disabilities. Disability specific non-governmental are more inclusive. However, depending on the level of exposure of the leaders and availability of necessary resources, inclusion may still be lacking.
To civil society organizations

