PAGE
- 4 -

Ref. No: 11/25/778

Geneva, 19 October 2011

The Permanent Mission of the Kingdom of Saudi Arabia to the United Nations Office and other International Organizations at Geneva presents its compliments to the Office of the United Nations High Commissioner for Human Rights and has the honour to transmit herewith the information provided by the competent authorities in the Kingdom of Saudi Arabia in response to note ref. CMSW/is of 24 June 2011 concerning Human Rights Council resolution 16/15 on the rights of persons with disabilities.

The Permanent Mission of the Kingdom of Saudi Arabia avails itself of this opportunity to renew to the Office of the United Nations High Commissioner for Human Rights the assurances of its highest consideration.

Enclosures: as mentioned

cc Simon Walker (swalker@ohchr.org)

Office of the High Commissioner for Human Rights

Palais des Nations

CH-1211 GENEVA 10

Fax : 022 917 90 08

Human Rights of Persons with Disabilities

Question 1:
Are there any restrictions on the right of persons with disabilities to vote and be elected? If so, what are those restrictions?

Reply:
 There are no restrictions on the right of persons with disabilities to vote and be elected, except in the case of persons suffering from mental disabilities that reduce their capacity to participate in elections. Many persons with disabilities have participated in the current elections of members of the municipal councils and some of them have submitted their candidature for membership of these councils in the elections the results of which will be announced in the near future.

Question 2:
What are the steps taken by your Government to ensure that persons with disabilities participate in political and public life?

Reply: The Government of the Kingdom of Saudi Arabia is eager to ensure that persons with disabilities participate in political and public life and has been outstandingly successful in this regard. This is clearly evident from the fact that His Eminence the Grand Mufti, who heads the Council of Senior Theologians and the Department of Islamic Research and Fatawa (rulings on questions of Islamic jurisprudence), is himself blind. Persons with disabilities are serving as members of the Consultative Council, which constitutes the country’s main legislative and supervisory body, and one of the members of the Board of the Human Rights Commission, the principal body monitoring human rights issues in the Kingdom, is also suffering from a disability.

Question 3:
What steps has your Government taken and what mechanisms exist:

(a) to ensure close and active consultation with persons with disabilities and their representative organizations in decision-making processes, including those related to the development of legislation and policy?

(b) to promote participation in non-governmental organizations and associations concerned with public and political life?

(c) To promote organizations of persons with disabilities at international, national, regional and local levels?

Replies:

(a) The steps taken by the Kingdom’s Government to ensure close and active consultation with persons with disabilities consist in raising the general public’s awareness of the rights of persons with disabilities to a decent life, education, work, health care, formation of a family and equality with other members of society, in addition to giving persons with disabilities confidence to participate in public and political life. This is illustrated by the fact that a disabled person stood as a candidate in the municipal elections and a number of persons with disabilities hold senior governmental posts, including membership of the Consultative Council which is a legislative and supervisory body.

(b) The steps taken by the Kingdom’s Government to promote participation in non-governmental organizations consist in encouraging the establishment of non‑governmental organizations and associations concerned with persons with disabilities by providing them with material and moral support. Licenses are also issued for the opening of non-governmental centres in which all sections of society, including persons with disabilities, can participate in programmes offering educational, rehabilitation and training services.

(c) Steps taken by the Kingdom’s Government to promote organizations of persons with disabilities:

At the international level, the Kingdom of Saudi Arabia is an active member of the International Disability Alliance, as are some of its civil society institutions which participate in the Alliance’s technical committees and the conferences and symposia that it organizes. The Kingdom has also nominated one of its citizens (Eng. Mukhtar Al-Shaibani) for a post in the Global Alliance on Accessible Technologies and Environments (GAATES), which is a international non‑governmental organization seeking to develop technologies to facilitate access by disabled persons to all services in buildings and other infrastructural and communication facilities. His successful candidature to that post helped to raise awareness of the importance of making it easier for persons with disabilities to obtain access to services and of promoting the Kingdom’s participation in the development of these aspects at the international level.

At the regional level, Saudi civil society institutions participate in conferences and symposia organized by the Gulf Disability Society and the Arab Organization of Disabled People (AODP).

At the local level, the Government of the Kingdom of Saudi Arabia has licensed, encouraged and supported charitable associations and civil society institutions providing services for persons with disabilities. It has also nominated some of their members to serve on specialized bodies such as the Committee to Coordinate Services for the Disabled, which was established by decision of the Council of Ministers, the Coordinating Council of Charitable Institutions Providing Services for Persons with Disabilities, and the Committee established by decision of the Council of Ministers to monitor the implementation of the Convention on the Rights of Persons with Disabilities and prepare reports thereon.

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

Reply: The Government of the Kingdom of Saudi Arabia attaches special importance to the involvement of persons with disabilities in the monitoring and exercise of their rights and obligations in view of its firm belief that disabled persons themselves are the persons best qualified to do so. The Government has likewise sought to ensure their participation in the committees coordinating services for male and female persons with disabilities and the committees formulating draft legislation and regulations concerning persons with disabilities. By decision of the Council of Ministers, their organizations are also involved in monitoring the Convention.

Question 5:
Are statistics collected in relation to the participation of persons with disabilities in political and public life? Please provide relevant statistics and data if possible.

Reply: At the present time there are no uniform and reliable statistics on the participation of persons with disabilities in political life. A national medical and civil register of persons with disabilities is currently being established for the purpose of gathering full data on persons with disabilities and their lifestyles.

Question 6:
Is your Government involved in international cooperation programmes related to promoting political rights of persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.

Reply: At the present time there is no specific programme for international cooperation to promote political rights of persons with disabilities. However, the Government is encouraging organizations and associations of persons with disabilities to participate in any regional or international conferences or activities that would help to raise awareness of the need to safeguard and protect the rights of persons with disabilities.

