Thematic Study on Participation of Persons with Disabilities in Political and Public Life

Extension of time to make submissions to the OHCHR thematic study on participation of persons with disabilities in political and public life: 15 October

Introduction

Participation in political and public life is a human right as well as an important step in the process of enjoying other human rights. It encompasses the right to vote and the right to be elected. However, it goes beyond formal democratic processes and includes broader participation, such as participation in decision-making on law and policy as well as participation in development and humanitarian assistance.

The Human Rights Council has requested the Office of the High Commissioner for Human Rights to prepare a thematic study on participation of persons with disabilities in political and public life for consideration at the 19th session of the Council, which will take place in Switzerland March 2012.

The OHCHR is undertaking a consultation process to gather relevant information as a basis for preparing the study. Official requests have been sent to States as well as to civil society organizations, including organizations of persons with disabilities, inter-governmental organizations and national human rights institutions.

In addition, OHCHR is interested in receiving information from any other individual or organization that wishes to contribute to the thematic study. Information on any issue concerning participation of persons with disabilities in political and public life is welcome. More specifically, contributors may respond to the questionnaire.

Questionnaire

1. Are you aware of any restrictions on the right of persons with disabilities to vote and be elected? If so, what are those restrictions?
Sure I’m aware of many restrictions In practice and not in the legal side on the right of persons with disabilities regarding voting and elections and in all fields of life because of the non-application of relevant laws, especially those related to accessibility in all its forms and contents.
2. Are you aware of any good practices to ensure that persons with disabilities participate in political and public life on an equal basis with others?

Yes, due to my own experience we have a new good practice in this regard, I’m personally worked hard alongside with some of my colleagues and finally we succeeded as fatah members (The main Palestinian political faction or party in Palestine) to create & established a new department called (Fatah Foreign Affairs Commission Department for PWD’s) and it is one of seven departments.
I had the honor to be elected as the chairman of this department since we established it in 2008.

This issue considered as a fundamental step towards the real & effective involvement of PWD’s in public & political life.

We everyday struggle & insist on full enjoyment of PWD’s in political rights through full participation in decision making at all levels in governmental & non-governmental organizations with the final goal to be included into society.

Accordingly we consider ourselves active & efficient though this political movement & no one can neglect us & we participate in many political meetings. national conferences & workshops in this regard,

but I think we still in the beginning & we need to do a lot till we achieve our aims .
3. Are you aware of any good practices:
(a) to ensure close and active consultation with persons with disabilities and their representative organizations in decision-making processes. Examples could include decisions relating to law and policy as well as to development and humanitarian assistance?
We have some good examples here in Palestine that the Former Minister of Information is with disability & The Governor of Toubas governorate is with disability too & some of our colleagues running administrative positions of the supreme authority, but as I said we still in the beginning, we, in Disabled Without Borders Organization & partner organizations seek to promote the culture of participation & equality .

(b) to promote participation in non-governmental organizations and associations?

Of course we, in Disabled Without Borders Organization a non-governmental and I’m personally as the chairman of this organization, I work hard to achieve our aims which includes networking, advocacy campaigns & promotion of real participation in non-governmental organizations and associations .

4. Do you have any information on ways that persons with disabilities and their representative organizations are involved in monitoring the Convention? If so, please provide examples.

We are in Disabled Without Borders Organization, fully involved in monitoring the UN Convention because we are very interested in this issue & we work with other partner organizations, we created a network of DPO’s and other CSO’s for this issue and we are exerting a real pressure on our government for the immediate implementation of internal laws & the CRPD, in this regard we in DWBO already organized many events, workshops, advocacy campaigns in order to the full & immediate implementation of the convention.
5. Are statistics and data collected in relation to enjoyment of the political rights of persons with disabilities? Please provide relevant statistics and data if possible.

Unfortunately we don’t have official statistics and data collected in relation of enjoyment of the political rights of persons with disabilities here in the OPT but we are in touch with Central Bureau of Statistics (PCBS) in this regard, we already organized several meetings & workshops with them .
6. Is your organization involved in international cooperation programs related to promoting political rights of persons with disabilities? Please describe the ways the programs are inclusive of and accessible to persons with disabilities.

Yes of course, my organization is involved in international cooperation programs related to promoting political rights of persons with disabilities & in this regard I personally already prepared a project proposal (Right of persons with disabilities in political life) three years ago & did several attempts to find needed funds to implement it so I tried with a German donor organization working in OPT & we tried with Diakonia-Nad, the Swedish – Norweigian donor organization for the same purpose, we discussed it with all of them, they expressed their admiration,
pleasure and interest in the idea, as well as we consider it a qualitative shift towards the enjoyment of PWD’s in political rights & really it was the first & pioneering initiative from its kind in the OPT but unfortunately again they didn’t fund the project proposal claiming that there is a lack of funds.
7. Do you have any additional information you wish to provide?

No, I don’t have any additional information to provide, but I would like to say that we must struggle & work hard in order to change society’s perception towards PWD’s & disability, Indeed many people including decision makers don’t recognize the enjoyment of PWD’s of their rights generally & their right to participation in public & political life in particular .

Thank you
