
Convention of the Rights of Persons with Disabilities

Article 19: living independently and being included in the community

By National Office for Empowerment of Persons with Disabilities (NEP)

Under Ministry of Social Development and Human Security

As Thailand’s national focal point on disability, National Office for Empowerment of Persons with Disabilities (NEP) was established on 28 September 2007, pursuant to Section 12 of Persons with Disabilities Empowerment Act 2007 and its Amendments (No.2) of 2013. NEP serves as the secretariat of the National Committee for Empowerment of Persons with Disabilities, chaired by the Prime Minister and comprised of government agencies concerned, representatives of national disabled people’s organizations and disability experts.

In formulating Thailand’s legislation, Thai persons with disabilities, involved in the drafting of the UN Convention on the Rights of Persons with Disabilities (CRPD), ensured that the legislations, rules and regulations are in accordance with the principles of the Convention. Thailand ratified the CRPD on 29 July 2008. The rights of persons with disabilities are recognized and guaranteed in the Persons with Disabilities Empowerment Act of 2007 and its Amendments (No.2) of 2013 as well as other newly-formulated or revised mainstream acts, all of which include specific provisions that are disability-inclusive to ensure freedom from discrimination of persons with disabilities.

The Cabinet Resolutions on 19 May 2009 and 20 November 2012 outlined measures to ensure accessibility of persons with disabilities to public buildings such as hospitals, provincial halls, district offices, local administrative offices, educational institutions and police stations, and to ensure that at least 5 types of facilities, namely ramps, restrooms, parking areas, signs and symbols and information services, would be available within 2015 to welcome the ASEAN Community.

In terms of policy framework, Thailand has been implementing its fourth National Plan on Empowerment of Persons with Disabilities 2012-2016, aiming for persons with disabilities to live independently and happily in the society with full and equal access to their rights and places emphasis on empowering persons with disabilities, their families and organizations and promoting a barrier-free society. Moreover, the first Women with Disabilities Empowerment Plan 2013-2016 has been implemented, which envisions that women with disabilities will live with dignity, safety and security, and fully access rights on an equal basis with others.

Services and supports for persons with disabilities are provided in order to improve quality of life and ensure independent living for persons with disabilities in Thailand as follows:

· Disability Identification Card
Thai persons with disabilities can apply for a disability identification card in order to enjoy their rights and privileges as prescribed by law. As of 30 June 2014, disability identification cards were issued to 1,531,962 persons with disabilities throughout the country, the majority of whom live in the provinces.

· Medical Services

Medical services, including rehabilitation and treatment, prostheses and orthoses, equipment, assistive devices and materials are provided without charges.

· Education

Thai persons with disabilities are entitled to education and education facilities, tools, services and other assistance without any charges up to bachelor’s degree.
· Monthly Disability Allowance

Thai persons with disabilities, having disability identification card and not receiving institutional care provided by a government agency, are eligible for 500 baht (about 15 US dollars) monthly disability allowance.

· Personal Assistants (PA)
Thai persons with severe disabilities are eligible to apply for a personal assistant for help with their routine daily activities such as tooth brushing, dressing or undressing, having meals, or going to restrooms, with the maximum service period of 6 hours per day or 180 hours per month. At present, 495 qualified personal assistants have been registered with the authorities across the country.

· Sign Language Interpretation

Sign language interpretation services are available for Thai persons with hearing or communication disability. At present, there are 571 qualified sign language interpreters registered with the authorities throughout Thailand.

· Fund for Empowerment of Persons with Disabilities
Thai persons with disabilities are entitled to receive loans without interests to start up small enterprises with a five-year payback period while disability-related organizations may receive grants to implement programmes and projects for the benefits of persons with disabilities. In 2013, 11,074 persons with disabilities and 284 disability-related organizations received such loans and grants respectively.

· Provision of assistive devices and mobility aids

Persons with disabilities are eligible to receive assistive devices and mobility aids according to their individual needs. For instance, 4,503 wheelchairs and 4,125 tri-wheels were delivered to persons with physical disability and 48 service centres in 40 provinces were established to facilitate repairs and maintenance of wheelchairs and tri-wheels.

· Modification of housing environment

Thai persons with disabilities living in poverty or unsafe and hazardous housing can apply for modification of their housing environment. In 2013, 962 housing units across the country were repaired or renovated to ensure a safe, secure and accessible housing environment for persons with disabilities.

· Disability Employment

As stipulated by law, the public and private agencies shall employ persons with disabilities with the quota ratio of 100:1 (1 percent) to work in suitable positions without any form of discrimination. As of 19 June 2014, 24,406 persons with disabilities are employed in private enterprises throughout Thailand.

· Social, economic and political participation
Thai persons with disabilities are encouraged to become a member of a disability related organization that is eligible to apply for standard certification. A certified organization will receive a 3-year expiration certificate as well as supports and other privileges. At present, 135 disability related organizations have been certified with such standard. For instance, Thailand Council for Independent Living Centre and other 6 IL centres in Chonburi, Nonthaburi, Lampang, Nakhonsawan, Pathumthani, and Phayathai Bangkok were granted the standard certification.

· Thai Accessible Places App.

Thai Accessible Places is a crowd sourcing application wherein persons with disabilities and other people can use their android or iOS smart phones and tablets to find and report both “disability-friendly” and “disability-unfriendly” places in Thailand. It is an initiative to raise awareness on universal design and promote greater accessibility to public and private places for persons with disabilities.
