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

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

PAGE 5

Questionnaire on the right of persons with disabilities to participation in decision-making

Questions for National Human Rights Institutions (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;
Malawi, in 2012, enacted the Disability Act to make provision for the equalisation of opportunities for persons with disabilities through the promotion and promotion of their rights; to provide for the establishment of a Disability Trust Fund and to provide for matters connected with or incidental to the provisions of the Act. The Act domesticates most of the provisions of the Convention on the Rights of Persons with Disabilities (CRPD) which Malawi ratified in 2009. This Act, albeit progressive and normative in its own right, is yet to be fully operationalised. The Act, among other things, provides for the right of association and representation to every persons with a disability. It also provides for the right to participation in political and public life. Further, Malawi has a National Policy for the Equalisation of Opportunities for Persons with Disabilities adopted in 2006. This Disability Policy is currently under review in order to make it in tandem with the newly enacted Disability Act of 2012.
Other pieces of legislation that support the functioning of representative organisations of persons with disabilities include the Handicapped Persons Act of 1971 – which is to be repealed after the enacted of the Malawi Council for Disability Affairs (MACODA) law; the Technical, Entrepreneurial and Vocational Education and Training (TEVETA) Act, 1999; the Child Care, Protection and Justice Act, 2010 which provides for the registration of children with disabilities at local government level and the NGO Act of 2000 which regulates the functioning of Non-Governmental Organisations in the country. The Local Government Act (2010 as amended) also provides for the inclusion of a representative of persons with disabilities, as a special group, in the local councils as a non-elected councilor. However, the inclusion of such representative is at the discretion of the local council.
Currently, the government has drafted a National Disability Mainstreaming Strategy (NDMS) to promote inclusive development through mainstreaming disability. The draft NDMS, which is yet to be launched, focuses on mainstreaming disability to promote equitable access to services in the six thematic areas of health, education, livelihoods, empowerment, social inclusion and cross cutting issues, namely, access to information and the physical environment, gender, children and youth with disabilities.
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;

The Disability Act, 2012, specifically in Section 16, provides for the right of association and representation to persons with disabilities. The provision states that every persons with a disability shall have the right to form and join any group or association of his choice and be represented at any level in such group or association. The Disability Act further mandates the Government to institute deliberate policies and measures to guarantee participation in political and public life by persons with disabilities. This law thus prohibits discrimination of persons with disabilities in political and public life.
The National Policy on Equalisation of Opportunities for Persons with Disabilities particularly stipulates self-representation and participation as one of the priority areas to be mainstreamed. The objective of the policy on this priority area is to promote effective self-representation, participation and inclusion of persons with disabilities at all levels in decision-making, planning and development activities. The Technical Entrepreneurial, Vocational Education and Training Authority (TEVETA) through the TEVET Act of 1999 prioritise disability as an integral component of its (TEVETA) policy and programming. The TEVETA Policy (1999) therefore provides for self-representation by persons with disabilities on the organisation’s governance structure.
On children with disabilities, the Child Care, Protection and Justice Act, 2010 mandates Local Assemblies in Malawi to register all children with disabilities within their areas of jurisdiction and give assistance to them whenever possible in order to enable the children grow up with dignity among other children and to develop their potential and self-reliance. This is specifically provided for in Section 72 of this law. The Local Government Act also provides a platform for representation of persons with disabilities through its provision for special interest groups’ inclusion in the membership of the local councils.
The draft National Disability Mainstreaming Strategy (NDMS) is another key policy document. Empowerment of persons with disabilities and social inclusion are some of the key priority areas in the draft NDMS formulated by 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;
Since December 1998 until June 2014 Malawi had a line ministry responsible for disability issues. Currently, there is a Department of Disability and Elderly Affairs within the Ministry of Gender, Children, Disability and Social Welfare to deal with disability and elderly affairs. With focus on disability the main functions of this department include:
(a) provide policy direction on disability and elderly issues;

(b) promote the rights of persons with disabilities and the elderly;

(c) facilitate mainstreaming of disability issues into sectoral plans, policies and programmes;

(d) empower persons with disabilities and the elderly economically;

(e) raise awareness about the rights, needs and the potentials of persons with disabilities and the elderly;

(f) coordinate, monitor and evaluate implementation of disability and elderly programmes; and

(g) facilitate capacity building of key stakeholders in the disability and elderly sectors.
The 1971 Handicapped Persons Act established the Malawi Council for the Handicapped (MACOHA) which leads the implementation of Community Based Rehabilitation (CBR) programmes in the country. The Act gives powers to MACOHA to design and implement rehabilitation programmes and services for the social economic empowerment of persons with disabilities, regulate operations of organizations of and for persons with disabilities, raise awareness on disability to, among other things, facilitate public and community active involvement in disability issues.
The Disability Act, 2012 – in Section 5 – provides for the establishment of a National Advisory and Coordinating Committee on Disability Issues (NACCODI) whose functions include:

(a) provide a forum for all key stakeholders on disability issues to receive, discuss and review reports from Government ministries and departments and other relevant stakeholders on disability mainstreaming;
(b) make recommendations to Government on best practices regarding the formulation of policies, legislation and programmes, with respect to disability; and

(c) oversee the implementation, monitoring and evaluation of disability related programmes.

However, NACCODI is yet to be operationalised. This notwithstanding, it is expected that the Federation of Disability Organisations in Malawi (FEDOMA) will be included in the membership of NACCODI once this Committee is operationalised.
The provision to have five (5) representatives from Special Interest Groups, including persons with disabilities, in the membership of the local councils as per the Local Government Act is a progressive step towards ensuring representation of persons with disabilities. However, the elected councillors determine the type of special interest groups to be considered in the respective local councils.

The Federation of Disability Organisations in Malawi (FEDOMA) is a civil society organisation which is at the centre of disability advocacy and lobbying. Its membership is drawn from its ten (10) affiliated Disabled People’s Organisations (DPOs) representing different disabilities. FEDOMA is thus the umbrella body which closely engages with government and other development partners on disability issues.
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;
At the national level, besides the enactment of the Disability Act in 2012 the Government of Malawi, in the same year, established Disability Desk Offices or Disability Focal Points in key government ministries, departments and parastatals in order to facilitate the mainstreaming of disability in legislative, policy and other decision-making processes. The Disability Desk Officers were trained on disability rights and disability mainstreaming by the Malawi Human Rights Commission and the then Ministry of Disability and Elderly Affairs (now Department of Disability and Elderly Affairs). Monitoring of the performance of these disability focal offices by the MHRC is underway.
The MHRC further provided capacity all the DPOs under FEDOMA on disability rights and disability mainstreaming and has been monitoring awareness and advocacy activities of the trained personnel in the DPOs. The MHRC continues to provide technical capacity to the DPOs in order to strengthen their advocacy and lobbying skills. In addition, FEDOMA and the MHRC have trained local groups of persons with disabilities on disability advocacy and lobbying.
FEDOMA has represented persons with disabilities on governance structures (such as boards) of public institutions such as MACOHA and other statutory bodies. The umbrella body also sits on the Thematic Committee on Disability and Elderly Rights of the Malawi Human Rights Commission.
At the regional level, FEDOMA is a member of the Southern Africa Federation of the Disabled (SAFOD). SAFOD is a Southern African disability-focused network engaged in coordination of activities of organisations of Persons with Disabilities in the Southern Africa region. FEDOMA is one of the ten (10) affiliates of SAFOD. SAFOD advocates for the rights of persons with disabilities as well as nurturing and strengthening its affiliates and other stakeholders in Southern Africa to ensure promotion of inclusive development and human rights for persons with disabilities. FEDOMA is also a member of the Africa Disability Alliance.
Malawi is also part of the African Network for Evidence-To-Action in Disability (AfriNEAD). FEDOMA, MHRC, the University of Malawi, the Department of Disability and Elderly Affairs and other stakeholders in the country’s disability sector including persons with disabilities have taken part in AfriNEAD symposia and conferences.
At the local level, the MHRC, FEDOMA and the Department of Disability and Elderly Affairs are providing technical capacity to individual DPOs on disability rights advocacy and lobbying and empowering the DPOs with leadership skills as well as technical knowledge to monitor the implementation of the UNCRPD.
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);
FEDOMA is the central point in ensuring that persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities. FEDOMA consults its affiliated DPOs and other non-state actors in monitoring the implementation of the Convention. FEDOMA also carries out various studies and situational analyses involving persons with disabilities in monitoring the implementation of the UNCRPD. This notwithstanding, the monitoring by FEDOMA is not rigorous and widely consultative of the disability community in the country. Currently, FEDOMA closely collaborates with the Malawi Human Rights Commission (MHRC), the Malawi Law Society (MLS) and the Centre for Human Rights Rehabilitation (CHRR) in efforts aimed at monitoring the implementation of the UNCRPD. In this regard, FEDOMA, in collaboration with MHRC, MLS and CHRR is developing a Shadow Report to shadow the first ever State Party report by Malawi to the Committee on the Rights of Persons with Disabilities.
To the knowledge of the Malawi Human Rights Commission FEDOMA, its affiliated DPOs or persons with disabilities in Malawi have not participated in the nomination of experts to the Committee on the Rights of Persons with Disabilities.
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 major challenges include the following:

· Lack of awareness on their rights and fundamental freedoms as provided for in local and international human rights instruments;

· The national disability policy has not been localised and the functions of the Department of Disability and Elderly Affairs are yet to be devolved;

· Inadequate allocations of funds to the disability sector from the national budget;

· Weak coordination and collaboration between and among DPOs under FEDOMA;

· Lack of knowledge on human rights among persons with disabilities;

· Ineffective leadership skills in DPOs;

· Inadequate or lack of funding to local DPOs and disability groups to effectively carry out advocacy and lobbying activities;
· Disability does not feature highly in most sectoral and development policies in Malawi; even the Malawi Growth and Development Strategy – an overarching national development policy – does not consider disability as a priority area;
· Lack of genuine empowerment of DPOs and disability groups in human rights knowledge and skills;
· Low literacy levels among persons with disabilities including the leadership of some DPOs;
· Inadequate consultation of persons with disabilities and their DPOs or disability groups on matters that affect them.
Questionnaire sur le droit des personnes handicapées de participer à la prise de décision
Questions pour les institutions nationales de droits humains (français) :
1. Veuillez fournir des informations sur le cadre législatif et les politiques en vigueur dans votre pays concernant le statut, la mise en place, les ressources et le fonctionnement des organisations représentatives des personnes handicapées aux niveaux national, régional et local ;
2. Veuillez fournir des informations sur toute législation et politiques adoptées par votre pays, visant à assurer que les personnes handicapées et leurs organisations représentatives, y compris les enfants handicapés, sont consultés et impliqués dans les processus de prise de décisions qui les concernent de manière directe ou indirecte ;
3. Veuillez fournir des informations sur tout organe consultatif, ou autre mécanisme existant, établi pour assurer la consultation et la participation des organisations représentatives des personnes handicapées, y compris des informations sur leur composition, les critères d'adhésion (par exemple, la nomination, la désignation, et l’élection) et leur fonctionnement ;
4. Veuillez fournir des informations relatives aux efforts entrepris aux niveaux national, régional et local pour renforcer la capacité des organisations représentatives des personnes handicapées, afin de faciliter leur participation aux processus décisionnels législatifs, de politique et autres;
5. Veuillez expliquer si et comment les personnes handicapées participent au suivi de l’application de la Convention des Nations Unies relative aux droits des personnes handicapées (article 33, paragraphe 3), et à la nomination d’experts au Comité des droits des personnes handicapées (article 34, paragraphe 3) ;
6. Veuillez identifier les principaux défis auxquels fait face la diversité de personnes handicapées à participer dans des processus décisionnels généraux et spécifiques au handicap aux niveaux national, régional et local, y compris les défis rencontrés par les personnes qui souffrent de discrimination multiple (par exemple, sur la base de handicap, l'âge, le sexe, l'origine ethnique, l’emplacement géographique).
Cuestionario sobre el derecho de las personas con discapacidad a la participación en la adopción de decisiones

Preguntas para las instituciones nacionales de derechos humanos (español):
1. Sírvanse proporcionar información sobre el marco legislativo y de políticas de su país en relación con el estatus, establecimiento, financiamiento y funcionamiento de las organizaciones representativas de personas con discapacidad a nivel nacional, regional y local;

2. Sírvanse proporcionar información sobre la legislación y las políticas existentes destinadas a garantizar que las personas con discapacidad y las organizaciones que las representan, incluidos los niños y las niñas con discapacidad, sean consultadas y colaboren en los procesos de adopción de decisiones que directa o indirectamente les conciernen;

3. Sírvanse proporcionar información sobre cualquier órgano consultivo o mecanismo establecido para consultar y colaborar con las organizaciones representativas de personas con discapacidad, incluyendo información sobre su composición, criterios de membresía (nominación, nombramiento, elección, etc.) y funcionamiento;

4. Sírvanse proporcionar información sobre los esfuerzos realizados a nivel nacional, regional y local para fortalecer la capacidad de las organizaciones representativas de personas con discapacidad, con el fin de facilitar su participación en procesos legislativos, de políticas y otros procesos de adopción de decisiones;

5. Sírvanse explicar si y cómo las personas con discapacidad participan en el seguimiento de la aplicación de la Convención sobre los Derechos de las Personas con Discapacidad de las Naciones Unidas (artículo 33, párrafo 3), y en la designación de expertos al Comité sobre los Derechos de las Personas con Discapacidad (artículo 34, párrafo 3);

6. Sírvase identificar los principales desafíos que enfrenta la diversidad de personas con discapacidad para participar en procesos de adopción de decisiones, generales y específicos sobre discapacidad, a nivel internacional, nacional y local, incluyendo los desafíos que enfrentan las personas que experimentan discriminación múltiple (por ejemplo, por motivos de discapacidad, edad, sexo, origen étnico, ubicación geográfica).
To all National Human Rights Institutions

