RESPONSES TO THE QUESTIONS ON THE RIGHTS OF PERSONS WITH DISABILITIES TO PARTICIPATE IN DECISION MAKING IN KENYA

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
The Constitution 2010 Promulgated on the 27th August, 2010. Sets the overall policy and legislative framework on the rights of PWDs in Kenya.
The National Disability policy 2006, which has now been aligned to the Convention on the Rights of Persons with Disabilities and the Constitution of Kenya 2010, has a whole section that provides for organizations for Persons with Disabilities which includes strengthening, capacity building, creating conducive working / operating environment for these organizations. National Disability Policy Provides policy directions and implementation on the provision of goods and services that are accommodative to PWDs.

The Disability Act 2003 and the PWDs Bill 2015 provides for registration and support for organizations and places dealing in disability. The Disability bill expands this provision.

The National Gender and Equality Commission, Established by the National Gender and Equality Commission Act 2011, Promotes aspects of gender, equality, disability and freedom from discrimination in accordance with the Constitution 2010.

The Kenya National Commission on Human Rights Act No. 14 of 2011, established the Kenya National Commission on Human Rights which Promotes aspects of gender, equality, disability and freedom from discrimination in accordance with the Constitution 2010. It Promotes respect for Human Rights and develop a culture of human rights in Kenya.
Kenya Society for the Blind Act Chapter 251 Laws of Kenya. Creates a charitable organization established in 1956 by an Act of Parliament. The organization which is supported by Development partners, Promotes the welfare, education, training and employment of the blind. It assist in the prevention and alleviation of blindness, assist the government, societies, any institution, organizations or society or person in all matters related to blind and helps in awakening public interest in the welfare of the blind and in all matters relating to blindness.
National Fund For Disabled of Kenya Established under the Perpetual Succession Act Chapter 164 Laws of Kenya. It is funded through Development partners. It is mandated to utilize Fund’s income for the benefit of PWDs, Provide Rehabilitative and Economic empowerment
Kenya Disabled Parliamentarians’ (KEDIPA) Established as an Association for Members of Parliament with disabilities and it is funded individual members’ contributions and donations from development partners. It boosts the individual and collective representative functions parliamentarians with disabilities in relation to development management and engagements with constituencies whether geographic or group specific.
Further, KEDIPA advance the Participation of parliamentarians with disabilities in the activities of political Parties, including their participation in Party policy development and implementation and also builds Partnership and alliances within and without National Assembly, the Senate and County levels

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 process that directly or indirectly concern them

Article 10 of the Constitution underpins national values and principles on participation of people where Persons with Disabilities are included.

The Government works closely with Disabled Persons Organizations (DPOs) and involves them directly to ensure systematic communication. DPOs are directly involved in all National undertakings on disability including on programme and policy matters where they also work closely with the National Council for Persons with Disabilities (NCPWDs), a Semi autonomous State Agency responsible for implementing disability programmes. The Government funds DPOs to implement disability programmes including awareness raising and humanitarian programmes targeting persons with disabilities.

In addition, the preparations of reports for the regional and International meetings and Conferences are done in consultation with persons with disabilities through their disabled Persons organizations. Further, the Government has employed regional coordinators for disability under the NCPWD to reach out to the DPOs at the lowest level of Governance targeting the rural areas.

Articles 73 and 53 of the Constitution 2010 adequately address the issues of children both with disabilities and those without. Sessional paper no.6 of 2014 on the National Children Policy provides for participation of all Children including children with disabilities. Further, the government has developed Children participation guidelines and operation guidelines, standing orders and the Charter for Children Assemblies. According to Kenya Social Protection Sector Review 2012, there are 349,086 children with disabilities. Considering the stigma associated with disability, the real figure could be much higher. There are inadequate institutions and expertise countrywide to address the needs of children with disabilities. The Government has developed Guidelines on Identification and Referral of Children with Disability and Special Needs. The guidelines are aimed at health workers, as well as caregivers. A training manual for health workers on prevention, early identification and intervention on disability is in use. There are also in place National Plan of Action and Strategic Plans for Children in Kenya and Partnership Strategy for the policy formulation, programming, coordination and mobilization of resources for the implementation ,realization and safeguarding the rights and welfare of the Child in Kenya.
Based on the Children Policy, the Government has constituted Forty seven County Children Assemblies where representatives are drawn up to the National level Assembly with the mandate to allow children to meet at least twice a year at county level and once at National level to deliberate on matters that concern them. Children with disabilities are well represented at both levels by a 15% representation. Further, the sergeant at arms of the Kenya National Children Assembly is a child with disability as provided by the guidelines. The children with disabilities elect one of their own to this position.
In 2014, a child with disability at county level represented the children of Kenya to the Post 2015 development Agenda forum in London, UK
The Government officers working with children (Children Department) have been trained to handle issues of children with disabilities including communicating with Children with Disabilities and also reporting on the same. Recently the National Council for Persons with disabilities has recruited officers and posted them to all Counties to ensure issues of disabilities including those concerns of children in all regions in the country can be addressed
Further, National efforts towards improving provision of educational services, assistive devices and rehabilitation and medical facilities / services are seen in the funding of the devices for schools through the National Council for persons with disabilities
All children inclusive those with disability have a right to the highest level of standards of health care. Parents and guardians have the first obligation to ensure that the children’s health is assured. In addition, under the Government support, all children below 5 years of age are managed free of charge in public facilities. Preventive measures such as immunisation are free in public facilities and highly subsidised in private facilities. Clinics for those with disability are provided in every health facility.
The National Disability policy provides for consultation and involvement of children in decision making particularly on matters that concern them
3. Please provide information on any consultative body or mechanism established to consult and engage with representatives of organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election etc) and functioning
Article 10 of the Constitution underpins national values and principles on participation of people where Persons with Disabilities are included.
The Government works closely with Disabled Persons Organizations (DPOs) and involves them directly to ensure systematic communication. DPOs are directly involved in all National undertakings on disability including on programme and policy matters where they also work closely with the National Council for Persons with Disabilities (NCPWDs), a semi autonomous state agency responsible for implementing disability programmes. The Government funds DPOs to implement disability programmes including awareness raising and humanitarian programmes targeting persons with disabilities.
In addition, the preparations of reports for the regional and International meetings and Conferences are done in consultation with persons with disabilities through their disabled Persons organizations. Further, the Government has employed regional coordinators for disability under the NCPWD to reach out to the DPOs at the lowest level of Governance.
Further, the process of consultation of Persons with disabilities through the Constitution Implementation Commission on the Persons with Disability Amendment Bill is a great platform for reaching Persons with disabilities.
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
Trainings and sensitization workshops by Government institutions including Kenya Nation Commission on Human Rights, National Gender and Equality Commission on lobbying skills, development of National and International Reports including Shadow Reports in addition to the capacity building by UNDP, USAID among other.
The Government continuously involves or partners with DPOs in programmes and activities which not only exposes them to more information and management skills but improves their governance and ability to develop, implement and monitor public programmes and projects.
Representatives of persons with disabilities have accompanied Government Officials as one delegation to Regional and International Conferences and Meetings, which also facilitates them (PWDs) to easily access VISA for travelling.
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, para3), and in the nomination of experts to the committee on the Rights of Persons with Disabilities (art.34,para3)
DPOs and individual persons with disabilities participate directly or indirectly through NGEC, KNCHR among others in monitoring the implementation of the Convention.
DPOs engage Government including through carrying out monitoring and evaluation studies and submitting reports to Government with recommendations.
In 2014 when Kenya presented a candidate for UNCRPD Committee of experts, the DPOs we invited through an advertisement to nominate their preferred candidate by considering qualifications and experience. The candidate therefore was a representative of both government and persons with disabilities.
With regards to fulfilling obligations at the domestic level, the NGEC monitors implementation of the Convention. In addition, KNCHR, which is a National Human Rights Institution with the status of category 'A' Paris Principles (an independent institution with capacity to promote, monitor and investigate) is facilitated by the Government of Kenya and also consults DPOs at length.
6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision making process at the national , regional and local levels, including challenges faced by persons who experience multiple discrimination (.g, on the basis of disability, age, gender, ethnic origin, geographical location)
The major challenge is their disjointed approach where each or some operate independent and not within a recognizable network.

Majority of the DPOs have capacity challenges particularly financial which inhibits their ability to lobby both at National, Regional and even International levels.
Those with multiple disabilities have most of the time to be represented which may compromise on quality of service or level of knowledge in the subject matter
Inadequate human resource capacity inhibits their ability to articulate issues in the sector.

There is a very high expectation from Persons with Disabilities. This could be as a result of long time neglect, hence very high demands for financial assistance and services which is difficult to meet due to inadequacy in financial and human resources.
There is low organizational and management capacity of disabled person’s organizations. Many generally lack capacity to implement projects. This in turn requires high investment in time and financial resources to ensure the requisite capacity is in place before funding can be undertaken.
Inadequate funds for the Funds programmes. The funds received from the exchequer or Government is not sufficient to meet the demands for support expressed from PWDs and their organizations.
Negative cultural practices and altitudes towards disability is also a challenge. Persons with disabilities are still discriminated within communities and many other spheres of life. As a result they miss out on many opportunities for self improvement and live destitute lives.

