[image: image1.png]

 Siège social : Ligue pour la Lecture de la Bible - Escalier Ranavalona Ière - Antaninarenina
 Tél : + 261 32 42 999 70 ; + 261 34 76 438 13; + 261 34 18 187 56 ; + 261 33 23 004 32

 cnpfdh.mada@hotmail.com - andry_setra@yahoo.fr - mosajustin@gmail.com

RIGHTS AND PERSONS WITH DISABILITIES

WORH AND EMPLOYEMENT

1- Employment of person with disabilities
- Situation
The field of disability is still poorly known in Madagascar and it attracts little interest among people in general. As people with disabilities often face exclusion and marginalization in society, it is manifested in particular by not taking into account the needs of persons with disabilities at the level of basic social services including the access is in fundamental human rights.

The non-existence of national statistics on the number of disabled people in Madagascar reinforces the non consideration of this category of person, both social as economic. People with disabilities in Madagascar have great difficulty in integrating into society because of prejudices and misunderstandings of all kinds. They also seem to face a society indifferent to their plight.
When they seek the public's help to launch projects employment or to organize activities, they are considered harmful. The general feeling is that their place is in the street or in front of a church to beg. The situation is worse in rural areas where children with disabilities are usually confined to home because of old beliefs which consider them a divine curse.
Given the extreme poverty in Madagascar, the causes of disability is not yet a priority for the Malagasy State
- Relevant data and statistics
The Platform of Associations of Disabled People of Madagascar, in collaboration with Handicap International conducted a survey of its member associations (which are around 300 in number throughout the island) in 2009. We must not forget that only half of people with disabilities who join in associations. The study was conducted in seven regions of operation of a project for the promotion and implementation of the International Convention on the Rights of Disabled People in Madagascar includes: Diana, Boeny Analamanga, Atsinanana, Amoron 'i Mania, and High Matsiatra Atsimo Andrefana.

A sample of 1200 people also distributed in seven regions, with the exception of the sample in the region Analamanga more important because of the demographic weight of the capital, was established. After the data collection period, 965 files were actually completed according to the following:
	Region
	Planned
	Realized
	Percentage

	Analamanga
	300
	252
	26,1

	Haute Matsiatra
	150
	110
	11,4

	Amoron Mania
	150
	140
	14,5

	Atsinanana
	150
	123
	12,7

	Boeny
	150
	92
	9,5

	Atsimo Andrefana
	150
	179
	18,5

	Diana
	150
	69
	7,2

	TOTAL
	1 200
	965
	100

In the absence of systematic survey of disabled people and given the difficulty of locating them, including due to the reluctance of some families and make it visible within the community, he was chosen to identify persons to investigate through the network of disability organizations. Obviously this choice leads to a bias in the study, the majority of respondents (70.2%) being members of associations and therefore integrated within existing social networks. Although this reflects a reduced isolation we consider the results of the study remain relevant. By cons, it is possible that the situation of the most isolated, non-respondents, is more difficult in terms of rights, increasing the vulnerability of isolation and exclusion from social circles in which are expressed in concrete terms an much of human rights.
Relevant data and statistics
The Platform of Associations of Disabled People of Madagascar, in collaboration with Handicap International conducted a survey of its member associations (which are around 300 in number throughout the island) in 2009. We must not forget that only half of people with disabilities who join in associations. The study was conducted in seven regions of operation of a project for the promotion and implementation of the International Convention on the Rights of Disabled People in Madagascar includes: Diana, Boeny Analamanga, Atsinanana, Amoron 'i Mania, and High Matsiatra Atsimo Andrefana.

A sample of 1200 people also distributed in seven regions, with the exception of the sample in the region Analamanga more important because of the demographic weight of the capital, was established. After the data collection period, 965 files were actually completed according to the following:
	Region
	Planned
	Realized
	Percentage

	Analamanga
	300
	252
	26,1

	Haute Matsiatra
	150
	110
	11,4

	Amoron Mania
	150
	140
	14,5

	Atsinanana
	150
	123
	12,7

	Boeny
	150
	92
	9,5

	Atsimo Andrefana
	150
	179
	18,5

	Diana
	150
	69
	7,2

	TOTAL
	1 200
	965
	100

In the absence of systematic survey of disabled people and given the difficulty of locating them, including due to the reluctance of some families and make it visible within the community, he was chosen to identify persons to investigate through the network of disability organizations. Obviously this choice leads to a bias in the study, the majority of respondents (70.2%) being members of associations and therefore integrated within existing social networks. Although this reflects a reduced isolation we consider the results of the study remain relevant. By cons, it is possible that the situation of the most isolated, non-respondents is more difficult in terms of rights, increasing the vulnerability of isolation and exclusion from social circles in which are expressed in concrete terms an much of human rights.
	Active people

	
	YES
	NO
	Missing
	Total

	Effective
	360
	338
	137
	835

	Percentage
	43,1
	40,5
	16,4
	100

	Gender distribution
	
	
	
	

	Male
	58,5
	41,5
	
	100

	Female
	43,7
	56,3
	
	100

Legislative and policy framework
There 'is no legislation or national policy for employment of persons with disabilities in Madagascar.

3- Implementation of national legislation and policies
In absence of national policy and taking account of exclusion and discrimination many people with disabilities come together in associations to express their solidarity, their rights, expand their audience. If they feel the need to regroup, it is because in their families, their professional backgrounds in the communities where they live and in society in general, they must claim the place they deserve, fight against segregation, improve their living conditions and assert their full humanity.

On this, organizations of disabled people led advocacy and awareness among those responsible and hold demonstrations to show their capabilities and knowledge.

4- Participation in policy-maing
Policy and law on the text or work of persons with disabilities do not exist in Madagascar. People with disabilities are not stressed in all activities organized by the state dice conception to completion. The person with disabilities is still an object of charity and the state was limited to food distribution to the celebrations of the festive days.
5- International cooperation
The Platform of Associations of Disabled Persons of Madagascar is a member of WDU (World Disability Union) and is part of the member's office of EAFOD.
Some international NGO helped and continue to help some CSO and NGO which fight for the persons with disabilities as:

· HANDICAP INTERNATIONAL

· CHRISTOFFEL BLINDEN MISSION (CBM)
6- Other additional relevant information
There are many Malagasy centers and CSO which work for the persons with disabilities.
These informations have been got from:
· PFPH :The Plate form of Persons with disabilities

· COPH : The Collective of Persons with disabilities

· UNHAM: National Union for Persons with disabilities of Madagascar

C N P F D H

