	
	โทรเลข
	

	 DOCVARIABLE DocNO * MERGEFORMAT ทล.1002/964/2554
	กระทรวงการต่างประเทศ
	หน้าที่ 1 ของ 4 หน้า

	วันที่ DOCVARIABLE DocDateApproved * MERGEFORMAT 14 กันยายน 2554
	ชั้นความลับ DOCVARIABLE DocSecretName * MERGEFORMAT
	ความเร่งด่วน DOCVARIABLE DocPriorityName * MERGEFORMAT ด่วน

	 DOCVARIABLE DivLevel0Name * MERGEFORMAT กรมองค์การระหว่างประเทศ
	 DOCVARIABLE DivLevel1Name * MERGEFORMAT กองสันติภาพ ความมั่นคงและการลดอาวุธ
	สำเนา 1002 1003 1200

	เรื่อง DOCVARIABLE DocSubject * MERGEFORMAT สอบถามข้อมูลเกี่ยวกับสิทธิของคนพิการในประเทศไทย
	

ถึง คผถ. ณ นครเจนีวา
ที่ 1002/
/2554
สำเนา คผถ. ณ นครนิวยอร์ก
ที่ 1002/
/2554
อ้างถึงโทรเลข คผถ. ที่ GVA/303/2554 ลว. 5 ก.ค. 2554 แจ้งว่า OHCHR ขอข้อมูลเกี่ยวกับเรื่องสิทธิ ของคนพิการ เพื่อประกอบการศึกษาวิจัยเรื่องการมีส่วนร่วมทางการเมืองและกิจกรรมสาธารณะของคนพิการ ตามข้อมติ HRC ที่ 16/15 เพื่อให้ OHCHR นำเสนอรายงานการศึกษาเรื่องดังกล่าวก่อนการประชุม HRC สมัยที่ 19
ในเดือน มี.ค. 2555
กระทรวงฯ ขอนำส่งข้อมูลดังกล่าวมาตามเอกสารที่แนบมาพร้อมนี้

จึงเรียนมาเพื่อโปรดพิจารณา

ธีรกุล

(เอกสารแนบ 3 หน้า)
Thailand’s implementation on Human Rights Council resolution 16/15

 Human Rights of Persons with Disabilities
1. Are there any restrictions on the right of persons with disabilities to vote and be elected?

 There are no such restrictions in Thailand. Persons with disabilities have right to vote and be elected without any discrimination.

2. What are the steps taken by your government to ensure that persons with disabilities participate in political and public life?
The Constitution of the Kingdom of Thailand of 2007 enshrines equality without discrimination as stated in:

Section 28: A person can invoke human dignity or exercise his or her rights and liberties in so far as it is not in violation of the rights and liberties of other persons or contrary to the Constitution or good morals;
Section 30: Unjust discrimination against a person on the grounds of disability, physical or health conditions shall not be permitted; and
Section 39 and 40: A person, including persons with disability, shall have the right to have easy, expeditious, speedy and comprehensive access to justice.

The Persons with Disabilities Empowerment Act of 2007 is a comprehensive rights-based law for persons with disabilities and contains a strong anti-discrimination section. The law also states that persons with disabilities shall be fully accepted in their participation in social, economic and political activities equal to others, including accessing necessary facilities and services for them.
The Election Commission of Thailand (ETC) has provided procedures for facilitating persons with disabilities in the election process which are:

1) voting stations should not be located on the upper floor, unless a slope for wheelchairs is provided;
2) the election committee at the voting station must provide a hard template to put over the regular voting card for blind and low vision electors in order to avoid voided ballot papers;
3) the election venue must coordinate with other government agencies to prepare vehicles to facilitate access of persons with disabilities, including senile persons and persons with physical disadvantages, to the venue;

4) persons with disabilities should be designated as member of the election committee at the voting venue;
5) persons with disabilities can use their special identification card to identify themselves at the polling station;

6) sign language interpreters must be provided during election publicity campaigns on television, MMS or a campaign speech on stage. ETC has published the policy statements of 40 parties (as of the 2011 general election) on its website (http://www.ect.go.th) and through the hotline 1414 of the Association of the Physically Handicapped of Thailand; and,
7) the election committee at the venue has a responsibility to facilitate persons with disabilities during the voting process and ensure that they have voted on their own accord.

3. What steps has your Government taken and what mechanism exist :
(a) to ensure close and active consultation with persons with disabilities and their representatives organizations in decision-making process, including those related to the development of legislation and policy?

The Royal Thai Government has always undertaken close consultations with persons with disabilities and their representative organizations in the decision-making process, including those related to the development of legislation and formation of policy. Representatives from persons with disabilities organizations actively participated in the drafting process of the National Persons with Disabilities' Quality of Life Developmental Plan 2007-2011, the Persons with Disabilities Education Act of 2008 and the Persons with Disabilities
Empowerment Act of 2007.
The National Persons with Disabilities' Quality of Life Developmental Plan is an integrated approach and guideline for disability development practice for all authorities concerned. The Persons with Disabilities Education Act is intended for persons with disabilities to be able to access education services and other resources at all levels and to improve the Thai educational system to enhance their quality of life and independent living through empowerment.

The Persons with Disabilities
Empowerment Act established the National Committee for the Empowerment of Persons with Disabilities chaired by the Prime Minister, which has the authority to formulate policies and regulations as stipulated by law. A sub-committee has been set up in every province of the country to implement policies and enhance the protection of disabled persons at the local level. Moreover, the Act also guarantees the rights of PwD in many areas. These include prohibition of the making of policies, rules, regulations that contain discriminatory and unfair practices toward PwD; the right to request the Commission to revoke any discriminatory actions; the right to access and use public facilities and other welfare and assistance provided by the state; and, the right to equal access to justice and other legal assistance.
(b) to promote participation in non-governmental organizations and associations concerned with public and political life?

Thailand has long experience with non-governmental organizations (NGOs) of persons with disabilities. Since 1983, these organizations have formed themselves into 7 specialized organizations with both centralized and provincial administration. The 7 specialized organizations consist of: 1) the Council of Disabled People of Thailand (CDPT); 2) the Thailand Association of the Blind; 3) the National Association of the Deaf in Thailand; 4) the Association of the Physically Handicapped of Thailand; 5) the Association of Parents for Thai Persons with Autism; 6) the Thailand Association of the Disabled; and, 7) the Association for the Mentally Retarded of Thailand. The CDPT is a cross-disability advocator whose activities focus on developing careers and networking with provincial bodies to protect the rights of persons with disabilities at the regional, provincial, district and community levels.

There has been a marked increase in the involvement of NGOs, including organizations of persons with disabilities in the development of legislation. CDPT members were invited to serve on the National Committee on Rehabilitation for Disabled Persons in the formulation of ministerial rules and regulations which has been instrumental in maintaining continuous advocacy for the formulation, strengthening and eventual adoption of legislation over a period of about 10 years, which coincided with the United Nations Decade of Disabled Persons.

These organizations have not only been academically and financially supported and empowered by the public sector, but were offered the opportunity to participate in the disability-related policy making process. As stipulated in the Persons with Disabilities' Quality of Life Promotion Act B.E. 2550 (2007), registered NGOs and foundations for persons with disabilities are entitled to receive financial support from the “Rehabilitation of Disabled Persons Fund”. Some members of these NGOs are board members of the national and provincial level committees whose role is to promote the rights of persons with disabilities and to mainstream the perspectives of persons with disabilities in related national policies and legislation. The Royal Thai Government involves persons with disabilities on an equal basis with other persons in the law making process. Senator Monthian Buntan, who was born with visual impairment, is currently a member on the Advisory Committee on Disability to the Prime Minister of Thailand and a member on the Committee on Educational Reform for Persons with Disabilities in Thailand.

(c) to promote organizations of persons with disabilities at international, national, regional and local levels?
The Ministry of Social Development and Human Security of Thailand, WHO and UNESCAP co-hosted the 1st Community-based Rehabilitation (CBR) Asia-Pacific Congress between 9-11 December 2008 in Bangkok. Organizations of persons with disabilities actively participated in the Congress which was aimed at exchanging best practices and experiences amongst various sectors such as the public and private sectors as well as civil society organizations in enhancing the quality of life of persons with disabilities at the local community level.

 The Ministry of Social Development and Human Security in cooperation with the PwD organizations organised the International Workshop on the Implementation of the CRPD on 22 February 2010. The Workshop aimed at raising awareness on the CRPD among countries in the Mekong sub-region, create sub-regional networks on the promotion and protection of the rights of persons with disabilities, and develop a training course for lecturers on the awareness of the rights of disabled persons (Training of Trainers: Persons with Disabilities Rights Sensitization).

The National Office of Empowerment of Persons with Disabilities and the Thailand Association of the Blind have been actively involved in the preparation of the Eighth General Assembly of the World Blind Union to be held in Thailand in November 2012.

4. How are persons with disabilities and their representative organizations involved in monitoring the Convention?

The sub-committee on the promotion of international cooperation on PwD has been established under the National Committee for the Empowerment of Persons with Disabilities. PwD and their representative organizations mentioned in item 3 (b) are the members of the sub-committee which has the authority to monitor implementation of the CRPD and oversee the drafting of Thailand’s first national reports in accordance with its obligations under the CRPD.
5. Are statistics collected in relation to the participation of persons with disabilities in political

and public life?
The 2009 Annual report of the National Office for the Empowerment of Persons with Disabilities (NEP) indicated that persons with disabilities have always participated in traditional life of the community, but their participation in the community’s decision-making process at the local level still needs to be enhanced. According to the report, PwD are well aware of their political and voting rights, especially in local elections.

6. Is your Government involved in international cooperation programmes related to promoting political rights of person with disabilities?
The Asia-Pacific Development Center on Disability (APCD), established under the joint collaboration of the Ministry of Social Development and Human Security of Thailand and the Japan International Cooperation Agency, is carrying out collaboration programmes with countries in the region, particularly neighbouring countries of Thailand, by providing training programmes such as capacity building of NGOs of people with disabilities, community-based rehabilitation and accessibility to information and communication technologies in order to promote the empowerment of people with disabilities and a barrier-free society in the region.
The Ministry of Social Development and Human Security also has international cooperation programmes related to the promotion of the political rights of persons with disabilities. Such programmes have been carried out with the cooperation of the United Nations Economic and Social Commission for Asia and the Pacific (UNESCAP) and Disabled Peoples' International Asia-Pacific (DPIAP).

**

Department of International Organizations

Ministry of Foreign Affairs

	 ผู้ปฏิบัติ
 DOCVARIABLE FirstName * MERGEFORMAT ปรางค์ DOCVARIABLE SurName * MERGEFORMAT อนุสสรนิติสาร
โทรศัพท์ DOCVARIABLE PhoneInternal * MERGEFORMAT 12247
E-mail: prangy_59@hotmail.com

	เรียนเสนอ
ศิริลักษณ์ 12 ก.ย. 54
ณัฐวัฒน์ 13 ก.ย. 54
ชุตินทร 14 ก.ย. 54
	อนุมัติ
 DOCVARIABLE SignaturePicture * MERGEFORMAT [image: image1.png]J/

 DOCVARIABLE SignatureName * MERGEFORMAT นายวิชาวัฒน์ อิศรภักดี

	ส่งทาง
e-Submission

[image: image1.png]