International Disability Alliance (IDA)

Member Organizations:

Disabled Peoples' International, Down Syndrome International,

Inclusion International, International Federation of Hard of Hearing People,

World Blind Union, World Federation of the Deaf,

World Federation of the DeafBlind,

World Network of Users and Survivors of Psychiatry,

Arab Organization of Disabled People, European Disability Forum,

Red Latinoamericana de Organizaciones no Gubernamentales de Personas con Discapacidad y sus familias (RIADIS), Pacific Disability Forum

IDA recommendations for Concluding Observations, CRC 57th Session

The International Disability Alliance (IDA) has prepared the following recommendations for the Concluding Observations, based on references to persons with disabilities to be found in the State report submitted to the Committee on the Rights of the Child.

BARHAIN

State report

45.
The legislature in Bahrain has reviewed the legislation to bring it into line with the Convention on the Rights of the Child. The changes which have been made in this area include the following:

(m)
Under Act No. 74 of 2006, concerning the welfare, rehabilitation and employment of persons with disabilities, ministries and other institutions are required to liaise with the Ministry of Social Development on the delivery of regular, integrated and continuous services for persons with disabilities, particularly in the areas of health, social welfare, education, culture, sports, rehabilitation, employment, communications, housing, etc. The Act furthermore regulates the establishment of centres, welfare homes and workshops for persons with disabilities, as well as retirement pensions and leave for employees with disabilities.

Challenges

· … The law on the welfare, rehabilitation and employment of persons with disabilities needs to address the issue of rehabilitating public buildings and facilities in Bahrain

B.
Children with disabilities (art. 23)

252.
Ministry of Social Development rehabilitation centres offer all kinds of welfare, rehabilitation, social, health and vocational services to young persons and children with disabilities. More than 640 persons with different kinds of disabilities utilize these services every year. The following table shows how many centres and units there were for persons with disabilities in 2007.

	No.
	Centre name
	No. of users

	1.
	National Bank of Bahrain Rehabilitation Centre for Handicapped Children
	296

	2.
	Academic and Vocational Rehabilitation Centre
	171

	3.
	Bank of Bahrain and Kuwait Rehabilitation Center
	121

	4.
	Shaikhan Alfarsi Centre for Total Communication
	92

	5.
	Children’s Day Care Centre
	37

Disabled Services Center

255.
This centre is responsible for offering jobs which are matched to the health and physical capacities of the disabled person. It liaises with the full range of institutions and private sector enterprises and provides trained assistants who accompany the person to work during the first six months of employment in order to ease the integration process.

256.
The centre provides psychosocial, legal and vocational assistance to persons with disabilities and their families. A committee comprising all the State services ministries and civil society institutions which deal with disability issues was set up to assess and explore ways of meeting the needs of persons with disabilities. The centre receives requests from persons with disabilities for driving lessons, assistive devices and access to an electronic library.

	Type of disability
	Total

	Auditory
	111

	Mental
	113

	Visual
	36

	Physical
	141

	Multiple
	36

	Total
	437

257.
The Ministry is currently engaged in the establishment of a complex in the Ali district for persons with disabilities. The complex is expected to provide different kinds of services in a single geographical location so that persons with special needs can have access to an integrated package of care and rehabilitation assistance. The complex, which will cost an estimated BD 5.4 million, will house a diagnosis, assessment and testing centre, a centre for physiotherapy and psychotherapy, a learning and training resources centre, and a new Down’s syndrome centre, which is to be the first of its kind in the region.

258.
The Higher Committee for Persons with Disabilities was established with Dr. Fatimah Mohamed Al-Balushi, the Minister for Social Development, as its chairperson. The members are experts and officials from all the relevant ministries and civil society. The Committee drew up its rules of procedure and financial regulations. A Committee fund will be established to help meet the needs of persons with disabilities.

259.
Further to Decree No. 20 of 2005, it was decided to provide persons with disabilities in different age groups with an allowance. In 2007, some 4,990 persons with various kinds of disabilities received the allowance. The purpose of the allowance is to help provide recipients and their families with appropriate living assistance, to supply their needs and to offset some of the costs of their care. An allocation of BD 4.1 million was budgeted to pay out the allowance to all applicants registered on waiting lists.

Number of recipients of the disability allowance, by request and sex, 2007
	Reason for application
	Male
	Female
	Total

	Visual disability
	178
	130
	208

	Physical disability
	666
	453
	1 119

	Mental disability
	1 227
	939
	2 166

	Auditory disability
	399
	369
	768

	Multiple disabilities
	211
	160
	371

	Autism
	33
	15
	48

	Cerebral palsy
	121
	89
	210

	Total
	2 835
	2 155
	4 990

Recipients of the disability allowance, by sex and age group, 2007

	Age group
	Male
	Female
	Total

	0–9
	470
	364
	834

	10–19
	821
	598
	1 419

	20–29
	698
	492
	1 190

	30–39
	406
	352
	758

	40–49
	313
	256
	569

	50
	127
	93
	220

	Total
	2 835
	2 155
	4 990

Efforts and input from governmental, civil society and private sector institutions which deal with persons with disabilities

Ministry of Education

260.
The Ministry of Education supports persons with sensory and physical disabilities and those who have learning difficulties or are slow learners, integrating children into Ministry of Education schools at the basic stage of integration namely, location-based integration. Children with special needs are taught in special classes or special learning units at public schools.

Social integration

261.
Children enrolled in special classes or units join public school children in activities such as games, excursions, and arts and activities classes.

Classroom-based integration

262.
This type of integration takes place after the previous two stages have been completed. Children with disabilities and children without disabilities study the same curricula and syllabus.

Ministry of Health

263.
The Ministry helps to raise awareness about the prevention of disabilities. Its health centres have early screening units for expectant mothers and newborns, which provide vaccinations free of charge and test for disabilities.

Efforts and inputs from civil and private institutions

264.
Institutions in the civil society sector are taking steps to improve their effectiveness in line with their aspirations and with the role that they ought to play in social welfare development. The following institutions contribute to the care and rehabilitation of persons with disabilities:

Amal Institute for Special Education

266.
The Amal Institute for Special Education is run by the Child and Maternal Welfare Association. It offers a series of educational, advisory, vocational, health and leisure services to help shape the capacities, skills and behaviour of persons with disabilities. The Institute trains children aged between 6 and 14, who are subsequently transferred to rehabilitation centres or regular schools, as the case may be. There are currently 122 students enrolled in the Institute.

Amal Early Care Centre

267.
The Amal Early Care Centre is run by the Child and Maternal Welfare Association. It provides special care to children in the 3 to 6 age group with disabilities with a view to achieving a balance between the level of education of these children and that of their peers. It focuses on developing the children’s verbal skills and ability to participate in group activities among other skills, allowing for differences between individuals. The Centre is planning to expand its services to include those who are sight impaired and children with auditory and speech impairments and to prepare them to move on to special institutions once they reach the right age.

Amir Sultan bin Abd al-Aziz Centre for Hearing and Speech Development

268.
The Centre is part of the Bahraini Society for Child Development and was established in 1994 to serve as a leading centre for the rehabilitation of persons with auditory disabilities in the Gulf region in particular, and the Arab region in general. In addition, it aims at producing specialized research and conducting studies on auditory disabilities and hearing and speech problems at the local, Arab and international levels. The Centre provides rehabilitation services for persons with auditory disabilities, delayed speech development and speech impediments. It does not use sign language to communicate with the hearing impaired but rather a method which uses oral, auditory and lip-reading techniques to teach children with auditory disabilities oral communication. The Centre uses the auditory-oral method to communicate with and teach the children. Fifty children are currently enrolled in the centre.

Al-Wafa Centre

269.
Al-Wafa Centre is part of the Bahrain Association for Mental Retardation and was founded in 1993. The Centre works with children with different kinds of mental disabilities. It offers these children recreational social programmes which develop their capacities and build up their skills, helping to shape their personalities and to give them some independence.

Al-Rashad Centre

270.
This Centre is part of the Bahrain Association for Mental Retardation and began operating in 2000. It caters for children with autism; 17 children are currently registered with the centre. The object of the Centre is to supply rehabilitation services to autistic children in the 13 to 19 age group, teaching them the skills that they need to be able to live more independent and dignified lives and offering them vocational training that will allow them access to employment opportunities. The Centre also assists and supports the families of the students who take part in these programmes.

Saudi-Bahraini Institute for the Blind

271.
The Saudi-Bahraini Institute for the Blind is a model of fraternal relations between Saudi Arabia and Bahrain. It is an extension of the former Al-Noor Institute for the Arabian Gulf. Its name was changed from Al-Noor Institute for the Blind to the Saudi-Bahraini Institute for the Blind in January 1997 and it currently has 28 students.

Al-Rahma Centre for Youth Care

272.
Al-Rahma Centre began delivering services in 1997. Part of the Bahrain Association for Mental Retardation, this special Centre operates on a non-for-profit basis, supplying a full range of services and programmes on a day-care basis to young persons of both sexes with severe mental disabilities. Fifty students are currently enrolled in the centre.

Hidd Rehabilitation Centre for Special Needs

273.
The Centre was opened in 2001 and carries out diagnostic testing to assess children’s mental, physical and sensory capacities. It runs care, educational and vocational programmes for children with disabilities (minor and moderate mental retardation) to prepare them for inclusion in Ministry of Education schools. It assists and advises families on how to accept their children, teaches children social adaptation skills, self-reliance and a sense of self-worth and offers an integrated programme of counselling, guidance and psychotherapy to help children gain a sense of psychological equanimity. Twenty-four students are enrolled in the Centre at present.

Down’s Syndrome Care Centre

276.
Part of the Bahrain Down’s Syndrome Society, the Down’s Syndrome Care Centre was established in 2001 to provide: health, treatment, psychological and social services; a full range of care to young children with Down’s syndrome; assistance with motor, mental, language and social skills development in order to allow children to be introduced into society under supervision; training for adults with Down’s syndrome; training to rectify parents’ negative attitudes towards children with the syndrome on the best ways of dealing with the children; and assistance with the integration of children with Down’s syndrome in government schools. At present, there are 100 students enrolled in the centre.

Sneha Centre

277.
This is a local centre, which is run by and part of the Indian Ladies Association. It was established in 1987 to provide, through targeted programmes and activities, for the care and rehabilitation of children with mental disabilities and cerebral palsy.

Bahrain Institute for Special Education

278.
This is a non-for-profit civil society institution which was founded in 2002 to supply quality special education services and to raise awareness of methods for dealing with children with special needs. In addition to diagnostic and assessment services, the institute provides educational services, designs programmes and plans tailored to individual children’s needs and offers educational advice for all children with special needs.

Bahrain Comprehensive Care and Rehabilitation Centre for Persons with Special Needs

279.
This centre plays an important role in helping children with special needs to develop their sensory and motor skills and physical balance, to look after themselves, to acquire socialization skills and to develop their verbal skills. The centre does vital work to raise awareness of the importance of involving the family in education and training for children with mental disabilities in particular. It offers beneficiaries the opportunity and the training needed to communicate and work in partnership with the training staff at the centre.

Rehabilitation Institute for Autism and Related Communication Disorders

280.
The Rehabilitation Institute was founded in 1999 to provide correct diagnoses of autism and related disorders, together with training and rehabilitation for sufferers. It offers physiotherapy and medical services and trains staff to work with autism sufferers. It also provides training and rehabilitation for families, in cooperation with world-class scientific institutions specializing in autism. A trained team has been set up to carry out home visits to the families of autism sufferers.

National Institute for the Disabled

281.
This is a private institution, which runs several programmes and activities to support the delivery of care for persons with disabilities.

282.
National banks also establish centres to support institutions for persons with disabilities. For example, the National Bank of Bahrain built the National Bank of Bahrain (NBB) Home for Disabled Children, while the Bank of Bahrain and Kuwait established a rehabilitation centre.

Civil society associations which work on disability issues

283.
The civil society associations which work on disability issues are listed hereunder.

Bahraini Association for the Parents and Friends of the Disabled

284.
The Bahraini Association for the Parents and Friends of the Disabled was established in 2003. It works with governmental institutions on issues affecting persons with disabilities and their parents and makes proposals on the establishment of joint implementing mechanisms with these institutions.

Bahrain Disabled Sports Federation

285.
The Bahrain Disabled Sports Federation was founded in 1987 to promote disabled sports and enable persons with disabilities to practise proper sports. It takes part in local, Arab and international championships and competitions. Approximately 300 persons with mental, visual, physical or auditory disabilities use the Federation’s services.

Bahrain Mobility International Centre

286.
The Bahrain Mobility International Centre opened its doors in 1995. Its object is to provide persons with disabilities with the chance to realize their potential and to take part in various programmes. The Centre has 316 members.

287.
Some associations, such as the Bahraini Charitable Association, the Bahraini Red Crescent Society and a number of women’s associations, take a special interest in disability issues. Governmental institutions such as the Ministry of Housing, Municipalities and the Environment, the Ministry of Commerce, the Ministry of Transport, the Ministry of the Interior, the Ministry of Health and the Public Authority for Youth and Sport contribute a great deal to the services for persons with disabilities.

Assistance for the blind

288.
In 1974, Bahrain established the Noor Institute for the Blind, which is now known as the Saudi-Bahraini Institute for the Blind. The Institute, which is run by the Regional Bureau of the Middle Eastern Committee for the Blind in the Gulf region, offers blind persons scientific, educational and cultural rehabilitation assistance, together with social, health and living support, in order to prepare them to become productive members of society and to share their skills and energies with the rest of society.

289.
The Institute teaches blind students the Ministry of Education curricula for primary and intermediate education and then integrates the students into Ministry of Education secondary schools. The students are also enrolled in the fourth grade of primary school and in the intermediate stage and are provided with a full array of school supplies, such as textbooks printed in Braille and free stationery. The Institute offers health, social and psychological services and takes in all students between the ages of 6 and 18 years who are blind or have a severe visual impairment.

290.
Blind students with multiple disabilities are also admitted. In 2007, a special welfare and rehabilitation unit was set up for students in this category. These students need care, rehabilitation, health and psychological services and some also need educational services. A special programme with curricula tailored to each group’s needs was designed for students in the unit. The curricula include instruction in various life and social skills, in addition to computer training, music and sports.

291.
The Friends of the Blind Association, which was established in 1981, is a private organization that caters for the needs of the blind. It pursues a number of objectives, such as making it easier for blind persons to get around, removing the obstacles that they meet on their way, taking meaningful action to afford them the opportunity to play their role in society and providing them with appropriate forms of care and rehabilitation.

292.
Moreover, the Association supports indigent families with blind members and arranges treatment for blind persons who could recover their sight or improve their vision. To this end, it offers financial assistance, with the aid of institutions and private individuals, and organizes social, cultural, sports and information activities.

Child health services

295.
Regular check-ups have been available at all health centres since 1986. Specially trained doctors and community health nurses regularly measure and assess children’s growth, from the age of 2 months up until the preschool stage (5 to 6 years of age). Children are vaccinated, their growth is measured and their health is monitored. If they show any signs of poor growth, they will be referred to a specialist. The following results have been achieved:

A guide on regular paediatric check-ups was revised and updated to take account of the latest scientific techniques for early screening for mental disorders and disabilities in children.

Other prevention programmes for children

Cochlear implants programme

321.
A cochlear implants programme was introduced and has helped improve the quality of care delivered to deaf children, offering them treatment for their disability and enabling them to lead normal lives.

Premarital screening programme

322.
This programme was established in 1992. A law was enacted introducing mandatory premarital screening in order to reduce the incidence of common hereditary diseases, in particular sickle cell anaemia, and to guarantee the health of future generations.

Implementation of a programme to prevent eye disease and blindness

323.
A programme was implemented to protect children from eye disease and to diagnose sight problems from an early stage, identifying the causes of blindness and offering treatments. The following measures are included in the programme:

· Regular testing of children at birth

· Retina examinations for premature babies

· Regular testing of children at health centres during the early months of life (2, 4, 6, 18 and 24 months)

· Testing children before they start school

· Testing school children in the fourth grade of primary school and providing training to teachers

333.
Benefit for persons with special needs (disabilities): Reflecting the interest taken by the Government in disability issues, Cabinet Decision No. 1807-3 of 12 September 2007 provides for the payment of BD 50 per month to each person with a disability. Reference is made to this matter in part VII B. of this report.

Registration and attendance in primary and secondary schools

376.
Bahrain provides educational opportunities for all. It has managed to absorb all children of school age in primary education and to expand and develop other stages of education to a marked degree, as shown in the figures set out below.

Total and net enrolment ratios in primary education

377.
The total enrolment rate in primary education refers to the number of new students in the first grade of primary school, regardless of their age, expressed as a percentage of the population of the official age for enrolment in primary school (6 years). This proportion was 105.2 per cent in the 2001/02 academic year (107.9 per cent for boys and 102.5 per cent for girls). In 2005/06, the figure was 108.8 per cent (109.5 per cent for boys and 108.2 per cent for girls). This increase can be ascribed to enrolment by some 5 year-olds in primary school, together with the absorption of all children of compulsory school age in primary education and the integration of children with special needs (including children with Down’s syndrome and minor mental impairments).

414.
The aims of primary education are derived from the principles of education and basically consist in ensuring the integrated mental, physical, spiritual, moral and social development of the child in a context where the right to learn and to receive an education is balanced with the right to enjoy one’s childhood. These aims are pursued based on the realization of the following general objectives:

Enabling persons with special needs (the exceptionally gifted, those with learning difficulties, slow learners and children with Down’s syndrome) to achieve their full potential, taking account of their mental, physical, spiritual and social resources and capacities, by integrating them into the school education process

Challenges

· … Increasing the education budget to keep pace with rapidly evolving developments

· Training qualified staff to keep up with changes in regard to the growing use of an information technology strategy

· Focusing on quality in all stages of education, particularly in the early years of development, which are the foundation on which the system rests

· Developing educational curricula which take account of students’ individual differences, different ways of learning, and differing developmental patterns among students in all stages of education, and eschewing rigid, traditional teaching methods based on rote learning and unidirectional learning, as opposed to practice and experimentation

· Integrating students in special categories who suffer from learning difficulties and sensory or motor disabilities and paying greater attention to gifted students, using special methods of discovery and care; enacting legislation to provide for these students as a matter of rights, and supplying specialist staff in all areas relevant to persons in special categories

· Training teachers who are model educators to make qualitative improvements in the context of rapidly evolving changes

· The need for an integrated approach to adolescent reproductive health

449.
In June 2007, the “Be Free” Center launched a programme to protect children with special needs in the following categories from abuse: children with minor mental disabilities; profoundly deaf children; and children with physical disabilities. More than 200 children participated in the programme. A workshop was held to educate parents about how to help protect children with disabilities from abuse and ill-treatment. Over 330 parents took part. In 2007 a guide for children with visual impairments on ways to protect themselves from abuse was printed in Braille. In November 2004, some 5,000 copies were distributed of a children’s publication entitled “I am a smart, strong and safe child”, which focuses on the skills children need to protect themselves from abuse…

Suggested recommendations from IDA for the Concluding Observations:
· To introduce measures to ensure that all children, including children with disabilities, can live and be raised in family environments in the community, and to eliminate the institutionalisation of children by building up community based services and support (including through increased social assistance and welfare benefits) to children with disabilities and to their families, including foster families.
· To introduce measures to ensure that the well-being of children in care, in institutions and within foster families, is regularly monitored with special attention on the right of the child to be heard, including through the use of alternative communications for children with disabilities.
· To adopt measures to ensure that all health care and services, provided to young persons with disabilities, including all mental health care and services and particularly the administration of psychotropic medication, is based on the free and informed consent of the person concerned, and that involuntary treatment and confinement are not permitted by law in accordance with the latest international standards.
· To address the heightened risk for children with disabilities, in particular girls, of becoming victims of violence and abuse, and adopt urgent measures to ensure that both services and information for victims are made accessible to children with disabilities living in institutions and the community. To ensure that complaint mechanisms are made accessible for children with disabilities to report violence in the home, in school and care facilities.
· To collect data and statistics on children wih disabiltiies which allow to analyze the extent of disabilities of diverse nature and the conditions under which these children grow up.
· To introduce measures in compliance with Article 12 CRC to ensure that children and young people in mental health settings have the right and opportunity to freely express their views on matters of treatment, services and support, and for their views to be given due weight in accordance with the age and maturity of the child, without any discrimination based on disability, and that they have access to age- and disability-appropriate support to exercise these rights.
· To adopt measures in the law to ensure the implementation of inclusive education of children with disabilities, such as the obligatory training of all teachers (beyond special education teachers), to require individual education plans for all students, ensure the availability of assistive devices and support in classrooms, educational materials and curricula, ensure the accessibility of physical school environments, encourage the teaching of sign language and disability culture, allocate budget for all of the above.

· To adopt measures to ensure that all information, education, healthcare and services relating to sexual and reproductive health are made accessible to boys and girls with disabilities, in age-appropriate formats and that they are respectful of the dignity and integrity of persons with disabilities based on the free and informed consent of the individual concerned.
· To ratify the Convention on the RIghts of Persons with Disabilities and its Optional Protocol.

PAGE
1

