[image: image1.wmf]
State of Israel

Ministry of Justice

	 Office of the Deputy Attorney General (International Law)

2
Office of the Deputy Attorney General (International Law)

GOI Reply to the Special Rapporteur on the Rights of Persons with Disabilities : the Right of Persons with Disabilities to Participation in Decision Making
November 2015

Further to your letter dated August 13, 2015, please find below our response to your questionnaire on the right of persons with disabilities to participate in decision making.

Persons with disabilities and in particular Disabled Persons Organizations (DPOs), have been involved in various aspects of public life in Israel relating to the decision-making process. Concerned individuals and organizations have participated in the legislative and policy framework. For example, it was persons with disabilities who initiated and played an active role in the drafting and enactment of the Equal Rights for Persons with Disabilities Law 5758 - 1998 (the "Equal Rights for Persons with Disabilities Law"). An expression of this is reflected in the Law's requirement that the relevant authorities consult with persons with disabilities when drafting the many regulations concerning access, such as the Equal Rights for Persons with Disabilities (Service Accessibility Adjustments) Regulations 5773 - 2013. These consultations are being fully complied with during the ongoing implementation process of the Law and Regulations.

 Section 26 of the Law for Equal Rights of Persons with Disabilities created a mechanism to guarantee consultation with affected members of the community in disability-specific decision-making processes. An Advisory Committee to the Commission for Equal Rights of Persons with Disabilities was established whose members are representatives of DPO's or advocacy groups, academic experts, legal experts and public representatives. The Law requires that most of the members of the Advisory Committee be persons with disabilities and currently 55% of the members are persons with disabilities. As part of the Convention on the Rights of Persons with Disabilities (CRPD) implementation process in Israel, numerous meetings have been held by the Advisory Committee in order to identify the main issues to focus on as well as the general strategy that should be adopted to best implement the Convention.
The Commission for Equal Rights of Persons with Disabilities, that was established according to the Equal Rights for Persons with Disabilities Law, operates within the Ministry of Justice as a national regulator and counselor for advancing and ensuring the equal rights of all persons with disabilities (physical, sensory, mental, intellectual and cognitive disabilities). The commission was also appointed as a focal point for implementation and monitoring the CRPD. The Commission provides information, legal advice, guidance and references, publishes brochures and guidelines, and organizes seminars, lectures and training programs regarding human rights and accessibility. The Commission also represents persons with disabilities in cases of discrimination, mainly in employment, service provision and accessibility issues, and has the authority to inspect the issue of accessibility, such as in new and existing public buildings. The Commission runs courses and provides information on the CRPD and equal rights, and has held several conferences on these issues. In addition, the Commission runs capacity building training with local activists.
Persons with disabilities play an important role in nation-wide awareness-raising campaigns organized by the Commission, as well as during the International Disability Rights Day. The Commission's 2014 - 2015 public campaign raises awareness and brings the voices and faces of persons with disabilities to public view.

The ongoing efforts to consult with representative organizations of persons with disabilities during the law and policy-making process is also demonstrated by the composition of various public committees reviewing relevant policies of Government Ministries, such as the National Insurance Institute and the Ministry of Social Affairs and Social Services, which include representatives of persons with disabilities. Moreover, when the Knesset Committees discuss the rights of persons with disabilities, such individuals as well as organizations representing them, are invited to the meetings and their perspective is of great value when formulating policy concerning the protection of their rights.

In Israel there are a myriad of representative organizations for persons with disabilities, many of which have a distinct focus. For example, there are organizations of the blind and visually impaired, hearing impaired, deaf, those with psycho-social disabilities, as well as several coalitions, "umbrella" organizations and parents organizations. In addition to representing their members' interests, the representative organizations also provide some services and leisure activities. The importance of such organizations is reflected in the diversity of persons with disabilities and the types of challenges and discrimination that they may face in society. Israel recognizes that the organizations are vital to promoting the realization of the rights of their members and in alleviating the challenges that they experience. The Ministries of Social Affairs and Social Services and Health provide financial support to those organizations as well as funding self-advocacy activist groups within the local authorities ("Accessible Community" nationwide program). For example, in 2014, the Ministry of Social Affairs and Social Services allocated approximately 3.5 Million NIS (905,000 USD) out of its annual budget toward various disability related NGOs.

Israel has taken legislative measures to strengthen the capacity of such organizations and facilitate their participation in relevant decision-making processes. Thus for example, pursuant to the Persons with Disabilities (Pension and Rehabilitation) Law 5719-1959, the Minister of Defense designated the IDF Disabled Veterans Organization as the representative organization of IDF disabled veterans, and membership fees for the organization are deducted from the benefits paid to them. The organization promotes the full realization of the rights of disabled veterans by maintaining an ongoing dialogue and conducting negotiations with the Ministry of Defense. Other organizations represent the rights of persons with disabilities as a result of work related accidents, and organizations representing victims of hostilities.

In Israel there has been valuable dialogue with representative organizations during the ongoing process of implementing the CPRD. Israeli NGOs, and especially "Bizchut" - The Israel Human Rights Center for People with Disabilities, and Beit Issie Shapiro, have established a forum of disability representatives for monitoring the CRPD. Representatives of the Ministry of Justice have engaged with this forum and discussed different issues relating to the CRPD. The ultimate goal of these discussions is to enhance the cooperation between the parties in order to implement the CRPD in Israel in the best possible manner. Following the completion of an initial draft report to CPRD by Israel, a round table with various civil society organizations is planned. Furthermore, civil society organizations will be invited to comment on the draft report prior to its submission.

Israel views the participation of persons with disabilities and their representative organizations in decision-making as important. Such persons face numerous challenges and the organizations representing them are key to protecting their rights and eliminating discrimination that they may endure. Israel has undertaken a number of initiatives to encourage their participation in the law and policy decision-making process and it will continue to promote and foster such initiatives.

Engaging and consulting with the public is an efficient and effective way of identifying the main challenges faced by persons with disabilities and providing a platform for their voice in legislation and policy making. We strive to further protect and improve the current dialogue with persons with disabilities and their representative organizations at the national and international sphere.

� See: https://www.youtube.com/watch?v=OV0va7HTwmo

__

P.O. Box 9299 Tel-Aviv 61092 Tel: 972-3-6899801 Fax: 972-3-6899792
E-Mail: International@justice.gov.il

[image: image1.wmf]_1471352942.doc
�

�

