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

The Special Rapporteur on the rights of persons with disabilities, Ms. Catalina Devandas-Aguilar, is currently preparing a study, to be presented at the 31st session of the Human Rights Council (March 2016), on the right of persons with disabilities to participate in decision-making.

The Special Rapporteur welcomes inputs, in accessible formats, in English, French or Spanish, from Member States, international and regional organizations, UN agencies, funds and programmes, organizations of and for persons with disabilities, civil society, national human rights institutions and other national independent mechanisms designated or established to monitor the implementation of the Convention on the Rights of Persons with Disabilities, disability or equality Ombudspersons, scholars, research institutions and policy think tanks, private sector businesses and networks, community movements, and private individuals, to provide information about the right of persons with disabilities to participate in decision-making.

Submissions should be sent by e-mail to the address sr.disability@ohchr.org no later than 15 September 2015. Concise responses are encouraged, inclusive of relevant attachments where available. Kindly indicate if you have any objections with regard to your reply being posted on this website.

Specific information request:
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;
The Albanian legal framework regulating the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels comprises the Constitution of the Republic of Albania, the law on Non-Profit Organizations, and three status laws namely, the Law on the Status of Blind People, the law on Status of Paraplegic and Quadriplegic People and the Law on the status of Labour Invalids.

The Albanian Constitution (approved by the Albanian Parliament on 21 October 1998, revised) stipulates in its Chapter III--Political Rights and Freedoms, Article 46, that “Everyone has the right to organize collectively for any lawful purpose” and that “The registration of organizations or associations in court is done according to the procedure provided by law”.
The Law on Non-Profit Organizations (No. 8788, dated May 7, 2001, revised) sets out rules for the establishment, registration, functioning, organization and activity of non-profit organizations. According to this law, non-profit organizations, namely, associations (non-profit organizations with membership), foundations and centers (non-profit organizations without membership) base their activity on the principles of protection for human rights and the principle of independence from the State, while the state supports and encourages their activity. The provision by the State of conditions and facilities for non-profit organizations to achieve the purpose and object of their activity is regulated by law. Local non-profit organizations may establish their branches in the capital or in any other territorial-administrative unit of Albania or outside the territory of Albania. The law provides for the foundation and registration rules of NPOs, their organization and functioning, income and economic activity, their transformation, fusion, cessation and dissolution. Thus, non-profit organizations are founded by natural or juridical persons and acquire their legal capacity after they are established and registered in the court. The procedures for the registration are regulated by separate law.
The law on the Status of Blind People (No. 8098, dated 28.3.1996) stipulates that the State shall protect and support the Association of the Blind of Albania; fund activities of the Association in compliance with the financial sources allocated for this purpose; provide the Association with office premises for use in both, the capital and the districts (Article 13). A related bylaw instructs that the amount of funding for the Association of the Blind of Albania is determined by the Ministry of Finances, while the funds for its district branches, by the councils of the respective districts.

The Law on the Status of Paraplegic and Quadriplegic People (No. 8626, dated 22.06.2000) stipulates that the State shall: fund activities organized by the association of paraplegic and quadriplegic people, in conformity with the financial sources allocated for this purpose in the State budget (Article 13); and undertake to make available premises and provide them free of charge to the association for the development of its activity (Article 14).
The Law on the Status of Labour Invalids (No. 7889, dated 14.12.1994) stipulates that the State finances the activity of the Labour Invalids Association in accordance with the available sources and the financial sources planned for this purpose; the premises made available by the State for the Association of Labour Invalids are given in use without charges (Article 18).
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 law on the Status of Blind People (No. 8098, dated 28.3.1996) stipulates that the State shall protect and support the Association of the Blind of Albania; recognize its active role in the protection of rights and interests of blind persons by treating it as a consultative party in the development of laws and bylaws and for the solution of problems faced by blind persons; (Article 13).

The Law on the Status of Labour Invalids (No. 7889, dated 14.12.1994) stipulates that the associations protecting the interests of labour invalids participate in discussion and approval sessions of laws and bylaws affecting them directly or indirectly.
The Law on Inclusion of and Accessibility for Persons with Disabilities (No. 93/2014, dated 24.7.2014) stipulates that the law is based, among other, on the principle of Participation of persons with disabilities through individual consultation and active involvement of persons with disabilities and their representative organisations, including children with disabilities (Article 4). The same law reads that by virtue of the provisions under the legislation on public notification and consultation, the entities that shall participate in the public consultation process on disability issues are: a) the individual with disabilities; b) organisations of persons with disabilities; c) organisations for persons with disabilities; ç) the organisations represented in the National Council on Disability Issues, as provided for in this law (Article 15).

The Law on Public Notification and Information (No.146/2014, dated 30.10 2014) regulates the process of public notification and information regarding draft laws, draft national and local policy documents as well as policies of high interest for the public. It also sets out procedure rules to apply for ensuring transparency and participation of the public in the policy-making and decision-making processes of the public entities. Finally, it aims at promoting the transparency, accountability and integrity of public authorities.

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;

The Law on Inclusion of and Accessibility for Persons with Disabilities (No. 93/2014, dated 24.7.2014) regulates the establishment of the National Council on Disability Issues as an advisory body to the Government. The National Council on Disability Issues is chaired by the Minister covering disability issues and consists of 17 members, appointed by the Prime Minister, of which 10 representatives at the ministerial level and 7 individuals with disabilities of which 5 representing organisations of persons with disabilities and 2 representing organisations for persons with disabilities. In selecting the representatives of organizations due regard is given to a diversity of impairments, age as well as gender representation. The mandate of the members to the National Council on Disability lasts for a period of four years, with the right to reappointment, with the exception of the members selected by virtue of their position/duty. The rules for the functioning of the National Council on Disability Issues are defined in the rules of procedure of this Council, which are approved by the Council of Ministers (Article 12). The National Council on Disability Issues, with a view to ensure inclusion of and accessibility for persons with disabilities in all fields, has the duty to advise the Government on establishing the direction of state policies, propose to the minister covering disability issues the main state programmes, assess the situation of persons with disabilities in Albania and makes special recommendations to the minister covering disability issues and to other state authorities responsible in the relevant areas, analyse the implementation of government policies and national and regional programmes, recommend services and programmes that are specifically oriented towards persons with disabilities and their families, serve as a consultative body on issues related to the functioning of commissions for the assessment of disability and of the needs for assistance and support, make proposals and recommendations for the improvement of legislation in the area of the protection of the rights of persons with disabilities, and make recommendations for setting up of data gathering mechanisms and supervising the collection and processing of such data (Article 13).
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;

Due to the limited sources of the government, the efforts to strengthen the capacity of representative organizations of persons with disabilities to facilitate their participation in legislative, policy and other decision-making processes, are mostly project-based and funded by donors. Consequently, it is difficult to have an official and reliable information tracking who has done what and for whom. Based on anecdotic information, capacity building interventions have been supported by donors and other organizations (local or foreign NGOs, INGOs, IGOs or other), such as the EU Delegation in Albania, the Presence of the Organization for Security and Economic Cooperation in Albania (OSCE), Partners Albania (local NGO), Albanian Disability Rights Foundation (local NGO), the Albanian Central Election Commission (state institution), UN agencies, etc. Often, these interventions are one-time events, or based on a fund-recipient approach, while their implementation is not or poorly monitored and the impact is not assessed.
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);

Article 33 - National implementation and monitoring

States Parties, in accordance with their system of organization, shall designate one or more focal points within government for matters relating to the implementation of the present Convention, and shall give due consideration to the establishment or designation of a coordination mechanism within government to facilitate related action in different sectors and at different levels.

2. States Parties shall, in accordance with their legal and administrative systems, maintain, strengthen, designate or establish within the State Party, a framework, including one or more independent mechanisms, as appropriate, to promote, protect and monitor implementation of the present Convention. When designating or establishing such a mechanism, States Parties shall take into account the principles relating to the status and functioning of national institutions for protection and promotion of human rights.

3. Civil society, in particular persons with disabilities and their representative organizations, shall be involved and participate fully in the monitoring process.

Albania does not have a specific independent mechanism at the national level, for monitoring the implementation of the CRPD. However, certain aspects or material provisions of the Convention which are included in the Law on Inclusion of and Accessibility for Persons with Disabilities, are monitored by the Anti-Discrimination Commissioner and the Ombudsman, in line with their fields of expertise. More concretely, article 16 of this Law provides that the Ombudsman monitors implementation of this Law in line with the Convention on the Rights of Persons with disabilities, in light of the obligations established in law no. 8454, dated 4.2.1999, “On the Ombudsman”, revised, and in law no. 8328, dated 30.4.1998, “On the rights and treatment of detainees and pre-detainees”, revised. 2). The Anti-Discrimination Commissioner monitors enforcement of this law in line with the Convention on the Rights of Persons with Disabilities, in line with the tasks established in law no. 10 221, dated 4.2.2010, “On anti-discrimination”.
Article 34, para. 3 – N/A in Albania
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 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 are:
· lack of effective access to information and communication (inaccessible websites, formats, communication);
· restriction and/or removal of the legal capacity for people with intellectual or psycho-social impairments
· lack of expertise in negotiation and advocacy

· lack of expertise in development of networks as well as lack of coordination skills
· lack of effective democratization within their representative organizations;

· limited ability to pay membership fees to their associations;

· lack of financial sustainability of their representative organizations

· social barriers, particularly attitudes, stereotypes and paternalistic behavior.
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;

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.

�Added here for easy reference

