Contribution by Mrs Rosie's Adefal on public participation and politics, and the double vulnerability of women with disabilities.
___________________________


The 54th Legislature of the Brazilian National Congress began different with respect to the rights of disabled people, social inclusion and accessibility.

 

Even before the inauguration, three federal deputies elected, wheelchairs promoted turning around in the own Chamber of Deputies, which had to think again their services. And so, as to issues of interest to people with disabilities, who are now recurrent subjects in the parliament.

 

I promote the Parliamentary Advisory´s Roseane Cavalcante de Freitas, political name of Rosinha da Adefal, at the moment, Federal Deputy of the Federal Houses of Legislature in Brazil - to the representatives of the Brazilian people -and people with physical disabilities, which I will relate to her story and acting, being of my knowledge.

 

Affected with polio since two years old, wheelchair, Rosinha has entered the social movements for social inclusion of people with disabilities since early age (around 14 years), through the Association of Physically Deficients of Alagoas (Adefal), an entity that gave her the surname political.

 

First,  she was seeking the entity to rehabilitation and social inclusion, they were by the parasports Rosinha kept full their autonomy and independence. The sports, education in regular public schools and family support were very important to the development of their leadership cream, ability to articulate and self-confidence.

 

After occupying various positions of leadership and representation in Adefal, came into Adefal´s  presidency, where she left to political life, sacred to the 6th alderwoman the most voted in the capital of Alagoas, Maceió city. In the middle of  her term as alderwoman, ran for election in which Congress woman crowned,  who she exercises mandate since 02.01.2011.

 

Rosinha did not abandon her activism on behalf of people with disabilities, with the main goals for her long term accessibility, social inclusion and female condition, all focused and having as their central theme of disability.

 

Seeking a better life for as herself  (what, in fact, it happens, since she is a disabled person and militant social movements) Rosinha entered in the brazilian parliament with a force never before seen, with regard to ensuring rights of persons with disabilities.

 

As mentioned, the Chamber of Deputies of Brazil lives a sui generis moment in relation to people with disabilities: wheelchair three members (including one with quadriplegic) integrate the Brazilian parliament. They are, deputies Rosinha da Adefal, Walter Tosta and Mara Gabrilli.

 

Together, in the first month of the mandate, they presented the draft resolution requiring the modification of the internal regulations  of the Chamber of Deputies, for the creation of a Standing Committee to Defend the Rights of Persons with Disabilities.

 

Create a subcommittee or a temporary committee would be easier. But the understanding is that the disability issue, and its peculiarities, deserves an organ functioning effectively. It is not a simple task and not fast, because each committee has a specific plenary, servers, own structure and resources of the House can be used to carry out their activities. By affecting the budget, it requires planning, relocation, impact studies, finally, time to its creation, in which case the proposal is approved.

 

With this commission working, all law projects that deal with subjects of interest to people with disabilities must pass through it. Unfortunately, knowledge of disabilities issues, inclusivity and accessibility, by parliamentarians, consulting and advisory services is very restrict, which difficulties the presentation better law projects, reports, applications and other proposals

 

Provided in the internal rules of of the Chamber of the Deputies and Federal Senate, the Committees are technical bodies to support the legislative process. They are formed by the parliamentarians of the Houses and are designed, mainly, to examine and report about the reporting in relation to law projects that are on going. They may be permanent, temporary and special.

 

Through the commissions, to relieve the work of the Plenary.

 

The commissions advance possible subjects, those can be only deliberate with a representation of deputies or senators.Thus, the commissions allow a smaller number of seats is possible to give referrals to law projects, in acts that do not require the presence of the majority, which make their faster processing.

 

It is in committees that have present and studied all the data, backgrounds, circumstances and conveniences of a project. In the Committee is possible that these aspects are widely discussed and there is more freedom to express their opinions and building consensus, with less formality. Through the commission, is also possible the participation of society in the preparation of laws, as occurs, for example, through public hearings. The result of this work is issued in the form of opinion of the Committee, and will guide the plenary at  the assessment of the matter.

 

There are cases that commissions can appreciate a law project in a conclusive way, that is, without the necessity of going to the Plenary (the projects that affect more delicate constitutional rights such as right to life and liberty, among others, should pass by the Plenary). It is the internal regulation establishing each house when the project will be conclusive or if the Commissions should also be considered by the Plenary.

 

For the public hearings realized by the committees are convened people to make contributions or provide explanations about the issues, including Ministers of State. In the committee rooms there is no much formality as in the Plenary, where the society can no pronounce directly and even transit through space for parliamentarians, except in cases of solemn commemorative sessions.

 

The following are the permanent  committees of the Chambers of Deputies: Committee of Amazon , Committee of National Integration and Regional Development - CAINDR; Committee of Agriculture, Livestock, Supply and Rural Development - CAPADR; Committee of Science and Technology, Communication and Computing - CCTCI; Committee of Constitution and Justice and Citizenship - CCJC; Commission of Consumer Protection - CDC; Commission of Economic Development, Industry and Commerce - CDEIC; Commission of Urban Development - CDU; Commission of Human Rights and Minorities - CDHM; Committee of Education and Culture - CEC, Commission of Finance and Taxation - CFT; Commission of Financial Supervision and Control - CFFC; Co, Commission of Participative Legislation  - CLP; Commission on Environment and Sustainable Development -CMADS; Commission of Mines and Energy - CME,  Committee of External Relations and National Defense -CREDN; Committee of Public Safety and Combating Organized Crime - CSPCCO; Committee of Social Security and Family -CSSF; Working Committee, Administration and Public Service -CTASP; Commission of Tourism and Sport - CTD; Commission of Roads and Transport - CVT.

 

When a law project begins to course in the Chamber (as in the Senate) runs through all committees whose issues are related to the object of the law project proposed. For example: in the case law that deals with the BPC, would look over, possibly, the following committees: CCJC,CDHM, CFT and CSSF.

 

Each member is part of a permanent committee, as a starter, and another as a substitute. Rosinha chose commissions carefully which she includes, anxious to give maximum  effective  to their actions in favor of the disabled person. They are: the Commission of Social and Family (starter) and the Commission of Human Rights and Minorities (substitute).

 

The committee may have sub-committees into its structure, to deal more specifically the proposed themes. The following are the subcommittees and special committees (provisional) which Rosinha integrates, also chosen to leverage the demands and requirements of people with disabilities: 1) starter of the Special Subcommittee for the Development of Complex Industrial Health, Drug Production, Equipment and Other Inputs (CSSF), 2) starter of the Special Committee on Education without Corporal Punishment, 3) substitute of the Special Commission intended to make study and present a proposal in relation to preventive and remedial measures in the face of climate disasters, 4) substitute of the Special Subcommittee to assess the Complementary Health System (CSSF), 5) substitute of the Special Subcommittee on the use of pesticides and their consequences to health (CSSF), 6) substitute of the Special Subcommittee to follow up the Single System of Social Assistance - Suas (CSSF).

 

It is in these committees, as integrating, that member has more working space and can, among other things, require public hearings about specific topics, and also may require the reporting of a particular law project, which is very important and decisive and for good way of the project and for the formation of convincing the other parliamentarians about the theme.

 

Of interest to people with disabilities, deputy Rosinha has already filed the following law projects (PL): 1) 722.2011 PL - Adds § 7th to Art. 26 of Law N. 9394 on 20 December, 1996; establishing the guidelines and bases for national education, to include in the curriculum of elementary and middle school education, the issue of accessibility, 2) PL-1488.2011 changes the heading of art. 3rd of Law N. 8080 on September 19, 1990; including accessibility as a determinant and conditioning of health, 3) PL 1695.2011 - Adds XVIII to article 20 of Law N. 8036 on May 11, 1990; to allow moving of account linked of the Guarantee Fund for Time of Service (FGTS) for the purchase of prostheses and other auxiliary technologies and technical aids needed to promote accessibility and full social inclusion of the disabled worker or their dependents; 4) PL 2029.2011 - Provides for the national production of scientific, literary, artistic, fiction and non fiction works in formats of digital accessible text, under Law N. 10.753, on October 30, 2003; and other dispositions; 5) PL 2286.2011 - in addition articles to Law 8987/95 to preserve a percentage of concessions, permits or authorizations to operate the taxi service for people with disabilities; 6) PL 2285.2011 - Adds paragraphs of art. 5th of Law N. 8.112 on December 11, 1990; which establishes the legal regime of civil public servants of the Union, autarchy and federal public foundations, to establish that only require candidates with disabilities proof of their condition after approval in the event.

 

There are also proposed initiative constitutional amendment (PEC): PEC 53.2011 – Changes the 6th of the Constitution to include the right to accessibility between the rights and fundamental guarantees provided expressly in the Constitution of the Federative Republic of Brazil.

 

As you can see, there is a constant worrying to establish a guide lines of interest to people with disabilities in the National Congress, which is the rule among the three deputies wheelchair.

 

There is also a constant vigilance to make the reporting of the law projects of other members, that deal with disabilities, and ensure that every law that Congress brings out, in fact, innovations, maintains the rights already achieved and are consistent about the nomenclatures, terminologies, statistics, justifies and observes the Convention on the Rights of Person with Disabilities (CRPD).

 

Five public hearings for interested people with disabilities have already been required and all approved, which of two have already been performed: 1)The BPC and the Labour Market - in fact, the benefit is an obstacle to the inclusion in the working market? (already done), 2) audio description and the Brazilian television- the implementation Government Edict 188 of the Ministry of Communications (already done) 3) deaf users of the Portuguese language - diversity in the world of deafness, 4) a total ban on people with disabilities - the real need of the loss of legal capacity, 5) women with disabilities in their double vulnerability - the neglect, abuse and domestic violence. The last two were approved in CDHM. The others, in the CSSF.

Some general requirements, made ​​to the Board of Directors of the Chamber of Deputies, also aim at promoting accessibility:1) a request to calling, for explanations, of the Minister of Culture about accessible  book and the change in copyright law, 2) request to the Minister of Mines and Energy plans to cope with disasters are prioritized people with disabilities, 3) request to the Minister of Education to include the theme of accessibility in the elementary and secondary curriculum school education, 4) request for information to be sent to Minister of Planning, to communicate, with the necessary security, when the 2010 Census data, on the subject disability, will be available to the public.

 

In relation to the dynamics of House: 1) request that the Federal Constitutions published in the Graphics of the Chamber of Deputies start to be published with the attached text of the CRPD, as they are published the full text of the constitutional amendments, 2) request that is promoted accessibility of Officers of the Board of Chambers of Deputies, allowing wheelchair access to Plenary a wide and unrestricted way(actually there is only access to one of the tribunes), 3) request to expand the number of interpreters of Brazilian Sign Language (Libras) in the Chambers of Deputies, 4) request that the caption in real time is a constant in events realized by the Chamber, 5) requirement that audio description is a constant in events realized by the Chamber, 6) "census" internal - survey how many people with disabilities compose the Chamber of Deputies (effective servants, commissioned and contracted), 7) surveying and mapping of existing public telephones for the deaf in the Chamber.

 

Rosinha is also the chairwoman of the Parliamentary Group of the National Congress in Defense of the Rights of Person with Disabilities (PcD Front), a position he climbed strategically, to understand this is a way to give more visibility to issues of interest to people with disabilities, and also by know that this way would have more opportunity to be heard and to promote the conviction of her peers on the subject. It is the following, the current composition of PcD Front, with a mandate to 2011-2014:

 

President – Deputy Rosinha da Adefal
Vice-President - Deputy Romario
Coordinator-General – Deputy Eduardo Barbosa
Assistant Coordinator - Senator Wellington Dias
Executive Secretary – Deputy Geraldo Resende
Coordinator of the Accessibility – Deputy Walter Tosta
Coordinator of the Working Market – Deputy Otávio Leite 
Coordinator of Health - Deputy Mandetta
Coordinator of Education - Deputy Mara Gabrilli
Coordinator of Sports - Senator Lindberg Farias

 

Parliamentary front is an informal meeting of members Legislature Power. It can occur at the federal, state and municipal level. Your goal is to seek to unify the work of parliamentarians about an specific issue. It is also known as "congressional bloc".

 

The Fronts are typical manifestations of the legislature in Brazil, where law makers are united because of interest groups that supported them.

 

Actually, there are hundreds of Fronts and even Congress does not know your number with precision, because there is no control over their background and extinction. The parliamentarian  may add how many fronts he wants. Some have statute in an attempt to regulate its operation, but there is no obligation.

 

Some Fronts has no effective functioning because they were created in order more to draw the attention of media and society for a particular topic.

 

In the case of Front of PcD, it is mixed, can join as deputies and senators, in fact, occurs.

 

Part of the Parliamentary Front: 1) Deputies and Senators: a) as founding members (of the 53th Legislature), b) as full members (those who subscribe to the term of membership later), c) as contributing members (ex-parliament who interested in the objectives of this Parliamentary Front), 2) and entities interested in the formulation and implementation of public politics of interest to people with disabilities: a) as staff members.

 

Created in March 2007, at the initiative of Deputy Geraldo Resende, the Front PcD was reactivated in April 5th, 2011 at the initiative of three deputies wheelchair, some more congressmen and senators who are interested in the subject.

 

The following are the purposes of Front PcD: 1) monitor politics and actions that relate to people with disabilities, 2) promote discussions,  symposiums, seminars and other events relevant to the topic, publishing their results, 3) promote interchanges with similar entities of the parliaments and entities other countries, aimed at interchange of similar actions, 4) monitor the conduct of the subjects in the Chamber of Deputies and Federal Senate that deal with the issue and related persons with disabilities and similar.

It should be noted that the Front PcD may give honorary titles, as it did on the last day on September 19, in a formal ceremony commemorating by the passage of the 21st National Day of Struggle PcD, honoring the entities that promote 

the national defense of rights of persons with disabilities.

This year 2011, the Front PcD has already realized two major conferences: 1) Abril 5th - to discuss the effectiveness of the Convention on the Rights of Person with Disabilities in Brazil and their needs for regulation 2) August 18th -evaluation of the first 45 days of audio description on Brazilian television.

It has already realized three complaints, representing the prosecution before the Union Public Ministry the following topics: 1) the lack of architectural accessibility, communication and attitudinal barriers at Brazilian airports, by the airlines (ground staff and board), 2) no accomplishment in relation to reservation of seats (quotas) in government offices in selections for stage, for people with disabilities, 3) no accomplishment in relation to compliance with the quotas in government offices, when the temporary hiring for the public service.

The Deputy Rosinha parts, actively, the Women's Parliamentary of the Chamber of Deputies and was elected by other legislators, the 1st Deputy Attorney Assistant of Women Attorney in the Chamber of Deputy. Together with the accessibility issue, gender issues are a priority during her term. Your ultimate goal is to bring to the discussions of the double vulnerability of women with disabilities and to report the neglect, abuse and domestic violence that affects them more often than you'd like to admit.

In international seminar realized by the Special Prosecutor for Women, the Chamber of Deputies, in June 2011 about women and the parliament, Rosinha wrote at length and passed to all listeners of the seminar speakers, through e-mail, information about women with disabilities, urging the present people to reflect on the subject.

 

At every opportunity for written or oral statement, with the possibility of establishing an interface among the themes, accessibility, inclusion and status of women with disabilities are brought into the discussion.

At the same way, the need for participation in public life and politics, as a human right and as a guarantee of participation in the democratic process (Article 29 of the CRPD), is a recurring theme in speaking situations by Deputy Rosinha. People with disabilities, especially in the state of Alagoas, are being encouraged to empower their rights, participate in public life, operate the mechanisms put the exercise of citizenship in Brazil (conferences, public hearings and participation in boards) and also develop into political life.

With this report it intends to demonstrate that the presence of people with disabilities in the Chamber of Deputies changed his whole routine, bringing a new rhythm to the House, which it has corresponding a rhythm exciting "Nothing about us, without us." The presence of disabled people is key to driving this new tone of their rights and the issues that interest them.

Rita Mendonca
Parliamentary Secretary of Deputy Rosinha da Adefal
Lawyer, researcher and consultant on social inclusion, the right to work and human rights
ritarita2000@gmail.com
(82) 9973-3380
(61) 8233-6675

