HUMAN RIGHTS COUNCIL

13th REGULAR SESSION (1 to 26 MARCH)
This analysis has been made by the International Disability Alliance (IDA)

The Human Rights Council will consider and adopt reports of the UPR Working Group (6th Session) at its 13th Session.

	COUNTRY

	TROIKA
	CRPD

Ratified
	References to persons with disabilities in

UPR Reports

	Côte d´Ivoire

	Slovakia, Ghana and Bolivia
	Signed
	References to persons with disabilities in State report, UN information, Stakeholders´ information and Working Group report, Please click here to access to these references.

	Democratic Republic of the Congo
	Slovenia, Gabon and Japan

	No
	References to persons with disabilities in State report and Working Group report,

Please click here to access to these references.

	Equatorial Guinea
	Jordan, Egypt and Cuba
	No
	References to persons with disabilities in State report and Working Group report,

Please click here to access to these references.

	Eritrea

	Italy, Angola and Saudi Arabia

	No
	References to persons with disabilities in State report, UN information, Stakeholders´ information and Working Group report. Please click here to access to these references.

	Ethiopia

	Chile, Kyrgyzstan and Italy
	Signed
	References to persons with disabilities in State report, UN information, Stakeholders´ information, advanced questions and Working Group report, Please click here to access to these references.

	Bhutan
	India, Madagascar and Uruguay

	No

	References to persons with disabilities in State report, UN information, Stakeholders´ information and Working Group report, Please click here to access to these references.

	Brunei Darussalam
	Zambia, France and Indonesia

	Signed

	References to persons with disabilities in State report, UN information and working Group report, Please click here to access to these references.

	Cambodia

	Cameroon, Bahrain and Nicaragua
	Signed

	References to persons with disabilities in State report, UN information, Stakeholders´ information and Working Group report, Please click here to access to these references.

	Cyprus

	Senegal, Philippines and The Netherlands

	Signed
	References to persons with disabilities in State report, UN information, Stakeholders´ information, advanced questions and Working Group report, Please click here to access to these references.

	Democratic People´s Republic of Korea
	Mexico, South Africa and Norway
	No
	References to persons with disabilities in State report, UN information, Stakeholders´ information and Working Group report, Please click here to access to these references.

	Costa Rica

	United Kingdom, Burkina Faso and Republic of Korea
	Yes

	References to persons with disabilities in State report, advanced questions and Working Group report, Please click here to access to these references.

	Dominica
	Djibouti, Brazil and China

	Signed
	References to persons with disabilities in state report, UN information, advanced questions and Working Group report, Please click here to access to these references.

	Dominican Republic

	Bosnia and Herzegovina, Bangladesh and Argentina

	Yes
	References to persons with disabilities in UN information and working Group report,

Please click here to access to these references.

	Norway
	Pakistan, Ukraine and Nigeria

	Signed

	References to persons with disabilities in State report, UN information, Stakeholders´ information, advanced questions and Working Group report, Please click here to access to these references.

	Portugal

	Qatar, Belgium and Hungary
	Yes
	References to persons with disabilities in State report, Stakeholders´ information, advanced questions and Working Group report, Please click here to access to these references.

	Albania

	United States of America, Mauritius and Russsian Federation
	No
	References to persons with disabilities in State report, UN information, Stakeholders´ information and Working Group report, Please click here to access to these references.

EXCERPTS FROM UPR WORKING GROUP REPORTS THAT INCLUDE REFERENCE TO PERSONS WITH DISABILITIES

Côte d´Ivoire
National report (Report only available at French)

(paragraph 28 and 127-132).

28. La Côte d’Ivoire a également ratifié le 8 mai 1999 la Convention n° 159 de l’OIT concernant la réadaptation professionnelle et l’emploi des personnes handicapées.

3. Droit des handicapés
127. L’article 6 de la Constitution consacre le droit des personnes handicapées à leur prise en compte.

128. Au plan géographique, la majorité des personnes handicapées vivent dans le milieu rural.

129. Conformément aux mesures issues de la Conférence panafricaine sur la décennie des personnes handicapées tenue du 4 au 7 février 2002 à Addis-Abeba, le Gouvernement ivoirien a organisé du 29 au 31 janvier 2007 un atelier en vue de la rédaction du Rapport de la Côte d’Ivoire sur l’application du plan d’action continental.

130. Par ailleurs, la Côte d’Ivoire a ratifié divers instruments juridiques internationaux relatifs à la protection des droits des citoyens en général et des personnes handicapées en particulier la Convention 159 de l’Organisation internationale du Travail (OIT) sur la réadaptation professionnelle des personnes handicapées; les règles pour l’égalisation des chances des personnes handicapées; la Déclaration de Jomptien sur les besoins éducatifs spéciaux.

131. Antérieurement à l’adoption de certains de ces instruments juridiques internationaux, la Côte d’Ivoire a adopté en 1998, la loi d’orientation n° 98-594 du 10 novembre 1998 en faveur des personnes handicapées, et en 2002, des nouvelles dispositions légales de protection et de promotion sociales des personnes handicapées.

132. En attendant la mise en oeuvre effective des instruments juridiques relatifs à l’accès à l’emploi des personnes handicapées, l’État de Côte d’Ivoire organise des recrutements spéciaux au profit des personnes handicapées sans être soumises aux concours préalables. Au 31 décembre 2008, 637 Ivoiriens présentant un handicap ont déjà bénéficié de cette mesure gouvernementale. Ce recrutement, loin d’être une simple action humanitaire ponctuelle, traduit le souci permanent de l’État de Côte d’Ivoire d’assurer la promotion des citoyens déficients en favorisant leur accès à un emploi décent et stable dans la fonction publique.

Compilation of UN information
(Paragraph 11).

11.While noting that discrimination is prohibited under the Constitution, CRC expresse

concern in 2001 at the occurrence of discrimination against non-citizen children, children with disabilities, children born out of wedlock, children from ethnic minorities, Muslim children and girls. Moreover, the Committee was concerned at the discrepancies in the enjoyment of rights by certain vulnerable groups of children. CRC recommended, inter alia, that Côte d’Ivoire make concerted efforts at all levels to address discrimination through a review and reorientation of policies, including increased budgetary allocations for programmes targeting the most vulnerable groups; and launch comprehensive public information campaigns to prevent and combat all forms of discrimination, where needed within the framework of international cooperation

Summary of stakeholders' information
(paragraphs 10; 12 and 53).

10. On nationality, the Open Society Justice Initiative (OSJI) reported that Côte d’Ivoire is party to several relevant international and regional instruments, but not to the two international conventions on statelessness. OSJI indicated that citizenship in Côte d’Ivoire was governed by the nationality code and that citizenship was chiefly governed by jus sanguinis. It added that the law failed to provide for the acquisition of Ivoirian nationality for stateless children born on its territory who have not been abandoned, and that it provided that naturalization is available to persons who are free of any mental or physical handicaps, which is discriminatory.(…).
12. CEPU-CI
 a fait état de la loi d’orientation en faveur des personnes handicapées de 1998 qui leur accorde les mêmes droits à l’éducation, à la formation, à l’emploi et aux loisirs qu’aux autres personnes, mais dont la mise en oeuvre effective a été retardée faute d’un décret d’application. De même, CEPU-CI a rapporté que le taux d’activité des personnes handicapées était de 11,5 % et que plus de 70 % rencontraient des difficultés pour trouver un emploi à cause essentiellement du manque de formation et de la discrimination. CEPU-CI a en outre rapporté que les enfants handicapés psychiques étaient de plus en plus victimes d’abandon de la part de leur famille et de l’Etat.

53. (…)DEI-CI
 a noté que les filles et les enfants handicapés connaissent des difficultés pour accéder à l’école malgré la loi relative à l’enseignement qui a intégré le principe de non-discrimination et de «l’école intégratrice».

Working Group Report (Paragraphs 20, 43, 61, 77 and recommendations 99 (20 Malaysia and 30 Nigeria) and 101 (10 Austria, 21 Canada and 24 Malaysia)).

A. Presentation by the State under review

20. En application des instruments ratifiés par la Côte d’Ivoire, de multiples dispositions légales de protection et de promotion sociales des personnes handicapées ont été introduites, notamment en matière de recrutement.

B. Interactive dialogue and responses by the State under review
43. India (…) noted that Côte d’Ivoire was party to almost all principal international and regional human rights instruments and urged considering ratifying the convention on the Rights of Persons with Disabilities (CRPD) and both Optional Protocols to the CRC. It noted PNDS, addressing maternal mortality, immunization coverage and HIV/AIDS. It noted progress made regarding voter registration and identification and hoped for early elections.

61. China referred to measures taken to protect the rights of women and children, disabled persons and other vulnerable groups. It also noted the good cooperation with international and regional human rights organization. (…).

77. Djibouti (…) welcomed the adoption of the law for disabled people and specific projects to accelerate the rehabilitation of disadvantaged children. It encouraged Côte d’Ivoire to combat all forms of discrimination. Djibouti made recommendations.

Conclusions and Recommendations

99. The recommendations formulated during the interactive dialogue and listed below enjoy the support of Côte d’Ivoire:

 20. Step up efforts to protect the human rights and improve the lives of children, including orphans and children with disabilities, through, inter alia, reviewing related policies and increasing in the budget allocation for specific programmes for vulnerable groups (Malaysia).

30. Continue to reform its policies and programmes with a view to improving the status of women, girls and children, including those with disabilities, and protecting them against violence and sexual abuse, as well as strengthening measures and mechanisms on administration of justice (Nigeria).

101. The following recommendations will be examined by Côte d’Ivoire, which will provide responses in due time. The response of Côte d’Ivoire to these recommendations will be included in the outcome report adopted by the Human Rights Council at its 13th session:

10. Ratify the Convention of the Rights of Persons with Disabilities (CRPD), OP-CAT as well as the Rome Statute of the ICC (Austria).

21. Take the necessary measures to allow stateless children born in its territory to acquire Ivoirian nationality and remove discriminatory grounds of eligibility for naturalization, including the requirement that persons must be free of mental or physical handicaps (Canada)
.

24. Step up efforts to protect the human rights and improve the lives of children, including orphans and children with disabilities, through, inter alia, review of related policies and increase in the budget allocation for specific programmes for the vulnerable groups (Malaysia)
.

Back to top
Democratic Republic of the Congo
National report
(Paragraphs: 69; 73 and 125 (par.8)).

69. The Congolese State protects the rights of women, children, persons with disabilities, older persons and refugees. To this end, it has ratified almost all of the relevant international and regional instruments.

73. Legislation ratifying the Convention on the Rights of Persons with Disabilities is currently before Parliament. The provision of care for persons living with disabilities is ensured by the Ministry of Social Affairs and Humanitarian Action. The office within the Ministry that is responsible for coordinating rehabilitation services oversees the National Vocational Training Centre for Persons with Disabilities, the National Service for Rehabilitation and Retraining, and the National Institute for the Blind. The Government is working to systematize support services for families with disabled children, which are as yet quite limited.

125. (…). Pursuing deliberations with a view to the ratification of international human rights instruments, including:

Convention on the Rights of Persons with Disabilities (12 December 2006) and its Optional Protocol

Working Group report
(Recommendation 94 (3 Chile, 6 Uganda, 7 Argentina, 24 Congo)).

Conclusions and Recommendations

94. The recommendations formulated during the interactive dialogue and listed below enjoy the support of the Democratic Republic of the Congo:

3. Ratify OP-CAT, the second Optional Protocol to the International Covenant on Civil and Political Rights (ICCPR-OP 2) and the Convention of the Rights of Persons with Disabilities (CRPD) and its Optional Protocol. (Chile)

6. Ratify human rights instruments, particularly CRPD, OP-CAT and the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children. (Uganda)

7. Sign and/or ratify the following international human rights instruments: the Optional Protocol to the International Covenant on Economic, Social and Cultural Rights, ICCPR-OP 2, the Optional Protocol to the Convention on the Elimination of all Forms of Discrimination against Women, OP-CAT, ICRMW, CED and CRPD and its Optional. (Argentina)

24. Take better account of the situation of vulnerable populations and adopt legislation to ensure promotion and protection of handicapped persons, children and women. (Congo)

Back to top
Equatorial Guinea
National report
(Paragraphs: 20 (a) and 21 (e)).

20. The 1995 General Education Act contained a number of shortcomings and this led to reform in the shape of the 2006 Act. One of the major features of the new legislation was to do away with the State monopoly on education and training. This new, liberal approach has led to an exponential increase in private establishments at all levels of primary and secondary education.

(a) The country’s long-term education programme is contained in the Education for All Plan, launched in 2003. One of the aims of the Plan is to improve the level of preschool education with both teaching staff and volunteers; to establish a corps of inspectors of schools; and to strengthen and promote the activities and contributions of parents’ associations. Beginning in January 2007, national educational reform has proceeded at every level (infants, primary and secondary education), on the basis of activities introduced by the new National Education Act of 2006 and other activities arising out of the national infrastructure and equipment programme. These include the decision to put human rights education on the curriculum; an educational grants programme; continuous training for teaching staff; establishment of a school for deaf and dumb children, children with disabilities and children with learning difficulties; promotion and improvement of technical schools (the Modesto Gené Roig School in Bata and the 12 October School in Malabo); repair of educational centres and construction of new ones; and adaptation of architectural design in order to provide disabled access;

21. (…).(e) With regard to social security for persons with physical or mental disabilities, a preliminary census on this social group was carried out, revealing a figure of approximately 2,540, taking into account possible statistical errors. The Government has accordingly made funds available through the Social Security Institute for the implementation of the Special Protective Action Plan for persons with disabilities. The benefits provided by this funding consist of medical and pharmaceutical supplies, subsidies for care assistants, help for those on the minimum wage and occupational rehabilitation or recuperation.

23. There is a legal obligation in Equatorial Guinea to insure all employees, whether in the private sector or not, against risks and illnesses at work, whether occupational or not. The mandatory payments by social security are as follows: medical and pharmaceutical supplies, benefits for temporary or permanent disability, the old age pension, maternity and family benefits, benefits for the disabled, the death grant, etc.

Working Group report
(Paragraphs 34, 42 and recommendation 70 (1 Turkey)).

B. Interactive dialogue and responses by the State under review
34. Azerbaijan noted that in 2006, 76.6 per cent of the population lived in conditions of poverty with high unemployment rate in rural areas. Azerbaijan welcomed the Special Protective Action Plan for persons with disabilities and made recommendations.

42. Libyan Arab Jamahiriya noted with interest achievements in the right to education, in particular the 2003 national strategy for education for all, the reform of the national education system at all levels, the scholarships program, training of teachers and the importance given to schools for persons with disabilities. It noted that there are challenges with regards to the enrolment of girls in schools and considered that the building of schools in rural areas, the building of roads and the improvement of the living conditions could help alleviate these challenges. It made a recommendation.

Conclusions and Recommendations

70. The recommendations formulated during the interactive dialogue and listed below enjoy the support of Equatorial Guinea:

1. Consider seriously ratifying the Convention on the Rights of Persons with Disabilities (CRPD); the Optional Protocol to the Convention on the Elimination of Discrimination Against Women (OP-CEDAW) and the Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict (OP-CRC-AC); (Turkey)

Back to top
Eritrea

National report

(Paragraphs 10, 12, 15, 24, 45, 47, 51, 52, 67-72 (Persons with disabilities), 80, 89 and 91)

47. There are programmes pertaining to poverty eradication, vocational training and employment for youth, persons with disabilities and disadvantaged persons, and also employment services to non-citizens. Special emphasis has also been given to self-employment opportunity to disadvantaged women. National classification of occupation, capacity building through training, survey on labour force and wage structure are also on the priority list of the Government.

8. Persons with disabilities
67. As a result of the 30-year armed struggle for independence and the recent war with Ethiopia, a large number of Eritrean nationals suffer from disabilities. Hence, the Government of Eritrea issued, in the aftermath of the liberation, Proclamation No. 17/1991 for the collection of a rehabilitation tax for the disabled freedom fighters, members of the family of disabled freedom fighters and the martyrs, and those members of the society who sustain injury due to natural catastrophes. The Proclamation was later amended by Proclamation No. 66/1994. Thereafter, Goods for the Disabled Government Assistance Regulations-Legal Notice No. 82/2004, which grants full or partial assistance in respect of customs duties, was also issued.

68. In 1999, the Government developed a comprehensive policy that ensures the rights and dignity of Persons with Disabilities (PWDs) pertaining to rehabilitation, health, education, employment, culture, sport and recreation, family and personal integration, communication and information as well as creation of an environment easily accessible to PWDs. The Community Based Rehabilitation (CBR) programme in Eritrea emerged as an effective way of rehabilitating persons with disabilities. It focuses on involving the family and the community in the treatment and rehabilitation process. It is not focused on charity; rather the approach aims at meeting the special needs of the community using community resources. This approach strengthens the community in supporting the family to meet the needs of PWDs and empowers them to be productive member of the family.

69. Since 1994, the Government has been endeavoring to develop a comprehensive CBR programme for PWDs throughout Eritrea. The Programme, which primarily focuses on community-based activities, was believed to be the most appropriate for providing the necessary social, physical and cultural needs of PWDs.

70. The most noticeable achievement of the CBR programme has been the effective mobilization of community resources for the benefit of PWDs in the area of skill training, employment creation, social integration, referral services to health facilities and orthopedic services. Advocacy and attitudinal change at the community level also appears to be successful and this has been achieved through the participation of PWDs at all levels in the CBR structure. The programme which was introduced in two sub-regions is now being implemented in 50 sub-regions, covering 93 per cent of the national territory.

71. Activities undertaken by the CBR programme included awareness creation, home visits, making of simple mobility aids, and training on daily living activities for PWDs and their families, referral services, skill training, employment creation, distribution of community resources, social integration, and strengthening organizations of disabled persons.

72. One of the Government’s top priorities for the PWDs and disadvantaged members of the society is poverty reduction through income generation. In 2002, a pilot-revolving scheme was put in place whereby small loans were given to 641 persons with disability to set up small businesses. Most have been very successful and have supported in bringing their families back into a similar economic situation as others in their communities. Following the lessons learnt, loans worth 144,000,000 Nakfa was provided to 5,600 PWDs. The loan beneficiaries are engaged in different income generating activities such as animal fattening, cattle raising, water pump gardening, agriculture, bakery, grinding mill, poultry, beauty salon, barber shop and other trade and business activities. The revolving loan scheme is expected to help the most disadvantaged PWDs to have access to economic opportunities.

80. (…) There are also other associations formed with the main objective of assisting the associates to become self-reliant and productive citzens such as those formed by the disabled such as the blind, deaf, and war disabled veterans. In the same vein, people living with serious and chronic health problems such as HIV/AIDS, diabetes, hemophilia, glaucoma have also formed associations. The above is not, however, an exhaustive list of associations operating in the country. The Labour Proclamation No. 118/2001, on the other hand, gives employees and employers the right to form associations, federations and confederations.

Compilation of UN information
(Paragraph: 5).

5. While noting the adoption of several specific action plans and programmes, CRC recommended to Eritrea to adopt a National Plan of Action for Children covering all areas of the Convention and ensure its implementation with adequate human and financial resources, accompanied with assessment and evaluation mechanisms. It also requested Eritrea to pay attention to the protection of the rights of children belonging to vulnerable groups, including children belonging to minority groups, children with disabilities, children affected by and/or infected with HIV/AIDS and children living in poverty and in remote and rural areas.

Summary of stakeholders' information
(Paragraph: 5).

5. OSJI
 recommended that Eritrea ensure that citizens are not deprived of their nationality on discriminatory grounds; make available judicial review and effective remedies in all cases of deprivation of nationality; and treat equally citizens by birth and citizens by naturalization in matters of deprivation of nationality. It also recommended that Eritrea amend its nationality law to guarantee non-discrimination in access to citizenship, in particular by removing any provisions that are directly or indirectly discriminatory on grounds of disability; amend its nationality law to guarantee the acquisition of Eritrean nationality for stateless children born on its territory; and grant citizenship to stateless persons permanently resident in Eritrea, whether of a neighbouring country’s origin or those who physically came from this neighbouring country, who have not acquired citizenship of another State.

Working Group report
(Paragraphs 13, 34 and recommendations 1 México and 118 Qatar).

A. Presentation by the State under review

13. Eritrea indicated that there were around 100, 000 persons with disabilities in the country, 20,000 of whom were veterans. The devastation brought about by a war affected not only the disabled war veterans but also the surviving families of martyrs. Social ills such as HIV/AIDS, poverty, parental death and family breakdowns had also contributed to the social welfare challenges Eritrea continued to face.

B. Interactive dialogue and responses by the State under review

34. Mexico recognized challenges faced by Eritrea for its development due to the recent armed conflict. It welcomed the progress made for the implementation of its human rights obligations and the Millennium Development Goals, notably its legal measures on gender equity, the reintegration of orphans in families and the community rehabilitation of disabled persons. Mexico asked how national service is compatible with the enjoyment of all human rights by the population. Mexico made several recommendations.

Conclusions and Recommendations

79. In the course of the discussion, the following recommendations were made to Eritrea. These recommendations will be examined by Eritrea, which will provide responses in due time. The response of Eritrea to these recommendations will be included in the outcome report to be adopted by the Human Rights Council at its thirteenth session:

1. Give favourable consideration to ratifying the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT) as well as the Convention on the Rights of Persons with Disabilities (CRPD) (Mexico);

118. Continue its efforts to guarantee the rights of education to children with disabilities in order to facilitate their integration in the society (Qatar);

Back to top
Ethiopia

National report

(Paragraphs: 18; 40; 76; 91 and 96).

18. Economic, social and cultural rights are also guaranteed. The obligation of the State to allocate increasing resources to public health, education and other services, and to allocate resources for vulnerable sections of the society such as the physically and mentally disabled, the elderly and children without guardian, is expressly prescribed in the Constitution. Employment related rights such as the right to form trade unions; the right to strike, to rest and leisure, to healthy and safe working environment; the rights of women to equal pay for equal work have been provided. The Constitution also recognizes the right to development, including right to participation and consultation in national development polices and projects affecting their communities.

40. Ministry of Labor and Social Affairs: has various responsibilities on the promotion and protection of economic and social rights including responsibilities with regard to the elderly and persons with disability.

76. Affirmative measures are taken, notably higher education entrance requirement is lowered by two points for students applying from those less-developed regions and for women. The Special Needs Education Program assures for the disadvantaged groups (persons living with disabilities) to receive special support. In 2006/07 the number of students with Special Educational Needs in primary education was around 33,300 and in secondary education (9-10) and (11-12) is around 3,127.

91. In another development, welfare of persons with physical and mental impairment has been one of the areas of focus for the Government. A National Plan of Action for the Rehabilitation of Peoples Living with Disabilities has been adopted in order to implement international conventions and constitutional provisions regarding the rights of persons living with disabilities. The action plan is being implemented with the supervision of the Ministry of Labor and Social Affairs. In a more specific instance, particular rules have been worked out by a Proclamation on the Right of Disabled Persons to Employment with the aim of deterring discrimination and ensuring the protection of disabled persons to enable them to compete for employment on the basis of qualification and experience.

96. Similarly, the Institution of the Ombudsman has so far undertaken various activities which primarily consist of promoting its role in bringing about good governance with a view to increasing general public awareness. It has also engaged it self in promoting the rights of children (e.g. by establishing children parliaments), women and persons with disabilities and entertaining complaints of maladministration. Collection of administrative rules and regulations from every Government institution to asses their compatibility with the Constitution, other laws and principles of good governance is being undertaken.

Compilation of UN information (Paragraph: 21).

21. CRC was concerned at the actual discrimination against certain groups of children, particularly girls, children with disabilities, children living in poverty, refugee children, children affected by and/or infected with HIV/AIDS and children belonging to ethnic minorities. CRC recommended that Ethiopia make combating discrimination against vulnerable girls a national priority and adopt a comprehensive strategy to eliminate discrimination on any grounds against all vulnerable group.

Summary of stakeholders' information
(paragraph: 10).
10. The CSO Coalition
 reported that there was only one mental hospital and one school for the blind in Addis Ababa and that many children with disabilities were segregated and isolated by their own families and communities. Persons with disabilities sometimes complained about job and wage discrimination. Women with disabilities were more disadvantaged than men in education and employment. Girls with disabilities were much more likely to suffer physical and sexual abuse than other girls. The CSO Coalition recommended that the Government financially and technically strengthen the Ministry of Women’s Affairs and the Ministry of Labour and Social Affairs to ensure that persons with disabilities can exercise their rights on equal basis with persons without disabilities.

Advanced Questions
Argentina

Discapacidad
La Argentina querría preguntar al gobierno de Etiopía qué medidas concretas se están tomando con el fin de garantizar los derechos de las personas con discapacidad, en especial los niños y las mujeres.

Working Group report
(Paragraphs 28, 36, 55, 84, 92 ans recommendation 98 (1 Spain)).

A. Presentation by the State under review
28. Turkey (…). It encouraged Ethiopia to continue efforts in the application of CEDAW and asked about the application of the National Action Plan aimed at the re-adaptation of persons with disabilities.

B. Interactive dialogue and responses by the State under review
36. Austria noted that the CRC expressed concern about discrimination against girls, children with disabilities, children living in poverty, children affected by HIV/AIDS and refugee and ethnic minority children, and requested information on follow-up. (…).

55. Ethiopia stated that a national action plan for persons with disabilities is being developed.

84. Cuba highlighted Ethiopia’s progress in health, education, culture and the rights of persons with disabilities, children and women. It welcomed measures to broaden coverage and access to health services. In this context, it urged the international community to redouble cooperation and financial assistance. Cuba welcomed the increased quality of education and school attendance rates. It highlighted that primary and second education is free of charge and the affirmative measures regarding access to education for inter alia girl children and persons with disabilities.

92. Kyrgyzstan noted that human rights are enshrined in the constitution and other legislative documents and the adoption of a national plan of action for the rehabilitation of persons with disabilities.

Conclusions and Recommendations

98. The following recommendations will be examined by Ethiopia, which will provide responses in due time. The response of Ethiopia to these recommendations will be included in the outcome report to be adopted by the Human Rights Council at its thirteenth session:

1. Consider ratifying (Democratic Republic of the Congo)/ ratify (Spain) the Convention on the Rights of Persons with Disabilities (CRPD), and sign and ratify the Optional Protocol to CPRD (Spain);

Back to top

Bhutan

National report

(Paragraphs: 44; 56-58; 96-97; 110 and 126).

3. People with disabilities

56. There are 21,894 persons (PHCB 2005), representing 3.4 percent of the population, with one or more disabilities in Bhutan. Among this, 6,476 persons had disability at birth and 15,867 persons developed disability later in life. Sex disaggregated data for types of disabilities (overall male proportion 54 percent, female 46 percent) does not reveal any wide gender disparity except with regard to sight and movement disabilities, the latter of which may be due to gender division of labour. More men are involved in driving and other hazardous occupations and are more susceptible to incapacitating injuries.

57. Due to institutional capacity constraints, Bhutan has not yet signed the Convention on the Rights of Persons with Disabilities. It is, however, under review by the government. Meanwhile, the government has integrated disability related programs into its socio-economic development plans by streamlining proper budget allocation, overall planning and coordination.

58. Currently, there are three schools that cater to children with special needs. Several projects have also been initiated in collaboration with the Youth Development Fund (YDF) to expand special education programs. One such project with YDF is enhancing education opportunities for children with special needs.

96. Since 1973, Bhutan has made extra efforts to provide education to children with disabilities and learning difficulties by establishing institutes for such children in strategic locations around the country to enable easy access. During the 10th FYP, more such institutes and centres will be established.

97. Notwithstanding achievements, the education sector is faced with major constraints and challenges. These include, inter alia, teacher shortage; enormous pressure on limited facilities at secondary level; ensuring quality education while enhancing enrolment; and adopting an inclusive approach to education for children with physical disabilities and learning difficulties. The government is making every effort to address these challenges.

110. The Kidu system is a social safety net instituted by the Monarchs to address the grievances and needs of the vulnerable people such as economically disadvantaged, destitute, aged and disabled people, landless farmers and students with a clear objective of improving the lives of the beneficiaries. His Majesty the King, recognizing the social and economic role of the system, has personally travelled throughout the country taking Kidu to the people, and has professionalized and regularized the system by appointing officials at block and village levels to identify vulnerable individuals. Three regional offices have been established to monitor the delivery and effectiveness of the system. As of 2008, more than 3000 households had benefited from the system.

126. CSOs like YDF, the Tarayana Foundation, RENEW and the National Women’s Association of Bhutan have played a significant role in advancing the welfare of the disabled, juvenile delinquents and addicts, school leavers and economically disadvantaged individuals. They have been indispensible in raising awareness, developing capacity, promoting skills, empowerment and uplifting economically disadvantaged individuals through provision of economic assistance. The government has noted the indispensability of responsible CSOs in filling gaps not covered by government programs and is committed to working closely with the CSOs.

Compilation of UN information
(Paragraphs: 15 and 50).

15. CRC noted that Bhutan was undertaking efforts to improve the situation of vulnerable children, particularly those living in rural-remote areas, and children with disabilities, but remained concerned about gender discrimination, the lack of services for children with disabilities, the gap of resources between rural and urban areas and the disparities in the enjoyment of rights experienced by children of Nepalese ethnic origin, particularly in relation to their right to a nationality, to education and to health services. It recommended that Bhutan, inter alia, take effective measures, including enacting or rescinding legislation where necessary, to prevent and eliminate discrimination in all fields of civil, economic, social and cultural life, as well as comprehensive education campaigns to prevent and combat negative social attitudes towards different ethnic groups.

50. CRC, while noting the measures undertaken to enhance access to specialized services and education for children with disabilities, recommended that Bhutan, inter alia, adopt an inclusive education strategy and elaborate a plan of action in order to increase the school attendance of children with special needs and focus on day care services for these children in order to prevent their institutionalization; and support activities of and cooperate with NGOs in developing community based day care services for children with special needs.

Working Group report
(Paragraphs 41, 76 and recommendations 30 Thailand, 32 Chile, 33 Azerbaijan and 34 Spain).

B. Interactive dialogue and responses by the State under review
41. (…) Qatar encouraged ratification of the Convention on the Rights of Persons with Disabilities (CRPD) and called for further technical cooperation with human rights bodies and mechanisms for capacity building in relation to human rights.

76. Uzbekistan welcomed the strengthening of national mechanisms to protect human rights, the results of efforts to defend the rights of women, children and the disabled, to guarantee rights to education, health and to inform the population about human rights. It noted Bhutan’s efforts, priorities and actions to fulfil international human rights obligations, despite difficulties, and the need for technical support.

Conclusions and Recommendations

101. In the course of the discussion, the following recommendations were made to Bhutan. These recommendations will be examined by Bhutan, which will provide responses in due time. The response of Bhutan to these recommendations will be included in the outcome report adopted by the Human Rights Council at its thirteenth session.

30. Continue to strengthen the promotion and protection of the human rights of vulnerable groups within society, particularly women, children, disabled persons and persons with HIV/AIDS (Thailand);

32. Reinforce the human rights protection of vulnerable and disabled children (Chile);

33. Improve the situation of vulnerable children, particularly those living in rural and remote areas, and children with disabilities (Azerbaijan);

34. Establish specialized services to meet the needs of children with disabilities (Spain);

Back to top
Brunei Darussalam
National report

(Paragraphs:17; 18 (points 5 and 18); 19; 21; 23 (iv); 26 (ii); 39-46; 68; 93 (point 1) and 95).

17. In addition, a Ministerial level National Council on Social Issues was established in April 2008. The main functions of the Council are to identify social issues, promulgate new legislation or amend existing legislation pertaining to these social issues, and to co-ordinate with the relevant agencies in ensuring their implementation. The Council is chaired by the Minister of Culture, Youth and Sports. Members of the Council include the Ministers of Education, Religious Affairs, Finance and Home Affairs, the Chairman of the Sultan Haji Hassanal Bolkiah Foundation as well as the Deputy Minister from the Prime Minister’s Office. Special Committees were also set up under the Council namely, Special Committee on Poverty; Special Committee on Women and Family Institution; Special Committee on Persons with Disabilities and the Aged.

18. There are also various legislations which are enforced in Brunei Darussalam to ensure the promotion and protection of human rights, including safeguarding the welfare of all, especially women and children in the country. These include:

The Old Age and Disability Pensions Act (Cap 18) provides for pecuniary payments by way of old age pensions, pensions for blind persons, allowances for dependants of persons who are suffering from Hansen’s disease and lunatics, disability pensions and such other pensions and allowances as may be prescribed.

19. The presence of non-governmental organisations (Annex II) in the country complements efforts undertaken by the government to ensure the country’s prosperity, social and economic progress of the people. These organisations have placed much importance in promoting the welfare of the people and ensuring social equality. They have also contributed to the community by providing forums as well as support in addressing various concerns of the people. They have been actively involved in areas such as promoting awareness of persons with disabilities; social and economic advancement of women; youth empowerment; encourage sports towards excellence; awareness on HIV/AIDS and drugs; and encourage human development of the people by enhancing personal skills.

21. The role of the non-government organisations in complementing government’s programmes for persons with disabilities and in promoting public awareness about the needs and rights of such persons are also recognised and protected.

Voluntary Pledges

• The government will continue to work with these non-governmental organisations so as to develop a constructive dialogue with them in advancing the country’s socio-economic development.

23. It is also a member to the various international organisations and formally joined other member states in the work of the International Labour Organisation (ILO) on 17 January 2007. Brunei Darussalam upholds the values of the 1948 United Nations Universal Declaration of Human Rights and the UN major decisions related to promoting and protecting human rights. It has signed/acceded to the following human rights related treaties:

(iv) Convention on the Rights of Persons with Disabilities (as a signatory on 18 December 2007);

26. Brunei Darussalam is reviewing the international human rights treaties to which it is yet to become a state party to, such as:

 (ii) Convention on the Rights of Persons with Disabilities;
C. Persons with Disabilities

39. In 2008, the number of persons with disabilities registered with the Department of Community Development is 2284 which is 0.57 per cent of the total population.

40. The national focal point for issues relating to persons with special needs is the Department of Community Development, Ministry of Culture, Youth and Sports. Two other agencies, namely, the Ministry of Health and the Ministry of Education are key stakeholders in the provision of services relating to health and education. Tripartite meetings are held regularly between these parties to ensure effective and integrated approach on the rights and protection of persons with disabilities. Priorities in health care are given to the young population in particular the prevention of disabilities by optimising prenatal, perinatal and postnatal care.

41. The Child Development Centre (CDC) of the Ministry of Health provides services to facilitate the diagnosis, assessment, treatment and support therapy for children with disabilities in order to ensure their optimal health and development. The CDC also provides coordination and professional support and training for non-governmental organisations in the country.

42. The Ministry of Education has an inclusive education policy for persons with special needs. It is coordinated by the Special Education Unit (SEU) of the Ministry. The Unit organises services with the support of the School-Based Team (SBT). This team includes Special Education Needs Assistance (SENA) or Home-Room (HR) Teachers, regular classroom teachers, teacher aides, resource teachers, special educators, psychologists and other relevant specialist personnel.

43. The Government is currently in the process of establishing Centres of Excellence for special needs students who excel in their studies through Model Inclusive Schools providing Excellent Services for Children. Selected primary and secondary schools have been allocated additional funding and support to ensure they have the necessary school facilities, special learning equipment or resources, specialist support services, and teacher training programmes to provide quality inclusive education for a wide range of students with diverse learning needs.

44. With regard to accessibility, although there is no legislation concerning facilities for persons with disabilities, it is mandatory for the inclusion of such facilities in all future building designs.

45. The increase in public awareness of training and employment capabilities is evidenced by the increasing number of persons with disabilities in the labour force. Training programmes for persons with disabilities are provided by the Department of Community Development in Pusat Bahagia. Currently, there are two centre-based programmes, namely The Basic Orientation Training Programme and the Vocational Training Programme. The Department also provides the Home-Based or Community-Based Rehabilitation (CBR) programme which provides services to those who do not have the opportunity to undergo training at the centre, especially those who live in rural areas. As for the families of the disabled, supportive therapy is also extended which helps to alleviate unwarranted fears and anxieties of parents towards their children.

46. In the effort of further promoting the rights of persons with disabilities, Brunei Darussalam signed the Convention on the Rights of Persons with Disabilities on 18 December 2007. A National Committee/Task Force set up to oversee this Convention is led by the Department of Community Development which also coordinates the possibility of ratifying the Convention in the near future. This would ensure the enactment of appropriate legislation, which among others, addresses issues of Persons with Disabilities on a rights-based approach. At the same time, it would explicitly prohibit discrimination against any person based on disability.

68. To attain the target of “Health for All” emphasis has been given to the development of a health care system that is based on primary health care, aimed at providing a wide range of preventive, promotion, curative, rehabilitative health care and support services to meet the needs of the population. The main policy objectives are: reduction of infant mortality, diseases and disabilities, and premature deaths, thereby increasing life expectancy; improvement of the environment; and control of communicable diseases.

93. Challenges faced with respect to protecting and promoting the rights of the child, include the following:

• The need to strengthen existing mechanism of data collection and indicators disaggregated by gender, age and urban and rural areas. This covers all children up to the age of 18 years with specific emphasis on those who are particularly vulnerable, including child victims of abuse, neglect, or ill-treatment; children with disabilities and adopted children;

E. Disabilities

95. Among those challenges faced with respect to protecting the rights of persons with disabilities (on a rights-based approach) to be in line with the Convention, include the following:-

• To further strengthen current mechanism of developing classification of disability based on International Classification of Functioning Disability and Health;

• The need to strengthen existing system of data collection disaggregated by disability in accordance with the International Classification of Functioning Disability and Health;

• To improve relevant education and training for persons with disabilities;

• To increase job opportunities/placements for persons with disabilities;

• To enhance expertise in developing abilities of persons with disabilities;

• To excel in sports for the disabled; and

• To establish Centres of Excellence for special needs students who excel in their studies.

Compilation of UN information
(Paragraph: 8; 11; 31 and 39 (c)).

8. Noting the establishment of the National Advisory and Coordinating Committee for Children with Special Needs, CRC remained concerned at the insufficient information on children with disabilities.

11.(…) UNHCR further cited the Committee’s recommendation that this system should cover all children up to the age of 18 years with specific emphasis on the particularly vulnerable, including child victims of abuse, neglect, or ill-treatment; children with disabilities; children belonging to ethnic groups; refugee and asylum-seeking children; children in conflict with the law; working children; adopted children; street children; and children living in urban areas. (…)

31. On children with disabilities, CRC recommended, inter alia, conducting a survey to assess the causes and extent of disability among children, and reviewing existing policies and practice in relation to children with disabilities, involving the children and their families in developing and reviewing such policies.

39. CRC recommended that the State party seek technical assistance from: (c) The World Health Organization in relation to violence, abuse, neglect and maltreatment, adolescent health and children with disabilities.

Working Group report
(Paragraphs 6, 13, 26, 27, 32, 34, 38, 46, 54, 56, 60 and Recommendation 89 (2 and 14 Thailand)).

A. Presentation by the State under review

6. Its national report had laid out the institutional and legal provisions, focusing on the Constitution, domestic legislation and policies pertaining to the promotion and protection of human rights, highlighting the rights of children, women, persons with disabilities and the elderly. It also set out policies in promoting education for all, access to health services, adequate housing, treatment and rehabilitation of offenders, economic opportunities and religious tolerance. Brunei cited its membership of a number of regional and international organizations.

13. (…). The main policy objectives are reduction of infant mortality, diseases and disabilities, and premature deaths, thereby increasing life expectancy, improvement of the environment and control of communicable diseases.

B. Interactive dialogue and responses by the State under review
26. The Philippines commended Government measures in, inter alia, promoting the rights of the elderly and disabled persons, and the integration of human rights education in primary and secondary schools.

27. Thailand welcomed the establishment of a Ministerial-level National Council on Social Issues to identify issues, revise and promulgate legislation and ensure their effective implementation, hoping it would help ensure translation of international obligations into domestic law. It commended also the attention given to children, women, persons with disabilities and the elderly. Thailand underlined its readiness to continue cooperating with Brunei to strengthen human rights within ASEAN. Thailand made recommendations.

32. Belarus noted Brunei’s achievements in the area of economic and social rights, with specific attention to the special needs of children, including orphans and disabled children. In relation to children’s rights, Belarus highlighted recent measures, including the creation of juvenile courts. Belarus made a recommendation.

34. Turkey asked whether a timetable had been set to sign and ratify treaties such as the International Convention on the Elimination of Racial Discrimination (ICERD), the Convention on the Rights of Persons with Disabilities (CPRD) and the Optional Protocol to the Convention on the Rights of the Child on the Involvement of Children in Armed Conflict (OP-CRC-AC). (…).

38. (…). Mexico congratulated Brunei for its recent efforts and commitment to ratifying the ICERD and CRPD. Mexico asked about measures to ensure gender equality in the law, including with regards to family legislation. Mexico made recommendations.

46. Spain congratulated the Government for signing the CRPD and welcomed the possibility of its prompt ratification. (…).

54. The Republic of Korea noted with appreciation the establishment of the National Council on Social Issues to address such issues as poverty, women and family, persons with disabilities and the aged. (…).

56. China appreciated Brunei’s commitment to poverty elimination and improving people’s living standards. It noted in particular that Brunei had set up the National Council on Social Issues and adopted many legal measures to protect the right of women, children, people with disabilities, the elderly and other vulnerable people. (…).

60. Nigeria welcomed Brunei’s efforts in incorporating all ratified international instruments into the country’s domestic legislation, especially those concerning the rights of children, pensioners or persons with disability. (…).

Conclusions and Recommendations

89. The following recommendations enjoy the support of Brunei Darussalam:

2. Consider becoming a party to the Convention on the Rights of Persons with Disabilities (CRPD) (Thailand); become a party to CRPD as soon as it completes the work necessary for ratifying the Convention, which is currently being undertaken by the National Committee led by the Department of Community Development (Republic of Korea);

14. Continue ongoing efforts for the betterment of the rights of children and women and other vulnerable groups (Viet Nam); continue to strengthen the promotion and protection of the rights of vulnerable groups, such as women, children, persons with disabilities and the elderly (Thailand); continue its efforts in strengthening, promoting and protecting the rights of women (Bahrain);

 Back to top
Cambodia

National report
(Paragraphs: 50; 93; 102 and 110-111).

50. In short, during the third legislature, the Royal Government succeeded in rescuing, and providing support to a large number of vagrants, vulnerable people including women and children, people with disability and the victims of human trafficking and natural disasters. Appropriate measures have been taken to mitigate the influx and misery of homeless into urban centres. The Government has cooperated with national and international organizations as well as other relevant institutions and civil societies to provide employment opportunities for, and to reduce the vulnerability of the poor. The efforts have been made in relation to the policy of social safety net to improve the well being of people, for example, by increasing pensions and other benefits for the retired civil servants and veterans.

93. Infants and children under five-years-old mortality rate have remarkably decreased from 2000 to 2005. These disabled children are those who are portfolio, blind, deaf and their intellectual abnormality. There are 13, 598 disabled children living in communities in 11 provinces. From the statistics provided by nine NGOs, it was indicated that there are 194 disabled children living in the NGOs operated Centres. Those disabled children having portfolio, blind, CP, deaf from birth, abnormal physical body, and brain problem.

102. Lack of education, domestic violence and human trafficking are the major factors that handicap women from realizing their full potential in contributing to socio-economic development.

110. The Royal Government is firmly committed to achieving the objective of “Education for All” by creating favourable environment to ensure equal access by all Cambodian children and youth to a quality education, regardless of their social status, geographical area, ethnic group, religion, gender or physical disability. The Royal Government is determined to achieve the objectives—all children are able to finish primary school by 2010 and 9-year basic education by 2015—by bringing more schools close to the people.

111. The Royal Government will further promote development of health sector to enhance efficiency, equity and sustainability of health services for people. The Royal Government will increase the health budget and continue to build more referral hospitals, health centres and health posts. The Royal Government will improve social services for vulnerable groups such as the poor, victims of natural or other disasters, neglected elderly, orphans, homeless people and people with disability, etc., in order to improve their living conditions and create a favourable environment to connect them to the mainstreams of socio-economic development. Also, the Royal government will create a favourable environment for vulnerable groups to increase access to education, skills training and employment opportunities. It will strive to implement the policy of upgrading the living standards and increasing the participation of veterans and retired civil servants, especially at the grassroots level. To achieve this long-term goal, the Royal Government will establish a social security system for government officials, members of the armed forces, workers, employees and Cambodians from all walks of life as envisioned in the Financial Sector Development Strategy 2006-2015.

Compilation of UN information
(Paragraphs: 20; 61-62 and 65).

20. CESCR noted with concern the lack of an anti-discrimination law for persons with disabilities, and that discriminatory perceptions result in difficulties in obtaining skilled employment.

61. CESCR noted with concern that primary education is not compulsory, although the net enrolment ratio had increased and was expanded to cover most of the country, as highlighted by the 2009 UN report, which also noted the persistently high drop-out rate. A 2009 UNCT report suggested focusing resources to increase the participation of the poor, girls and persons with disabilities.
62. The Special Representative of the Secretary-General for Human Rights in Cambodia noted that only 37 percent of adults were functionally literate. CEDAW called for priority reduction of illiteracy among women, particularly rural, ethnic minority or disabled women. It urged Cambodia to address the obstacles preventing girls from continuing their education, such as early and forced marriages.

65. CEDAW expressed concern that women from ethnic minorities and disabled women faced multiple discrimination. CESCR noted that primary education was problematic for ethnic minorities as the formal curriculum used only Khmer. It expressed concern that indigenous communities may lose their culture and language due to lack of education and information in their languages.

Summary of stakeholders' information
(paragraphs: 8; 12; 54 and 60).

8. Joint Submission 5 (JS5) noted that the Constitution recognized the rights of persons with disabilities in Article 74. The National Assembly was considering the adoption of the national law on disabilities, first drafted in 2002.

12. According to JS5, in 2008, the Cambodian Ministry of Education, Youth and Sport (MoEYS), published its Policy on Education for Children with Disabilities. This document, shaped by the Child Friendly Schools Policy (2007), is currently being implemented throughout the country. If implemented and adequately funded, it would result in schooling for children with disabilities comparable to worldwide standards, it said.

54. JS5 also made reference to the evident reluctance of some families to provide their scarce funds for the education of a disabled child, particularly a girl child, notably, in remote and very poor areas.

60. JS5 noted that Government agencies together with local teachers and national and international organizations working with Cambodians with disabilities had achieved a commendable record for public education initiatives. Anecdotal evidence suggested that there was a discernible change of attitudes towards disability among Cambodians, both the general population and among those in a position to shape policy. However, much remained to be done to inform people, especially in remote rural areas, about the need and value of education, the right to free schooling and the rights of people with disabilities.

Working Group report (Paragraphs 9, 15, 53, 64, 67 and recommendations 1 Brazil, 16 Republic of Korea, 72 Aleria and Belarus and 87 Philippines).
A. Presentation by the State under review
9. Cambodia cited initiatives with regards to institution-building and legal and judicial reforms. A number of laws and regulations adopted related to political, economic, social and cultural sectors, contributing to the realization of basic human rights, including laws on disability and on demonstration, and efforts to combat trafficking in persons and the enforcement of the law in this regard. Laws essential to the enhancement of the rule of law and democracy were under preparation. It noted that civil society actors were participating actively in the promotion of the economic-social agenda, democracy and human rights.

15. The delegation stated that Cambodia had signed the Convention on the Rights of Persons with Disabilities in 2007, and ratified a law in the relevant area in 2009. It cited a Policy Paper and Plan of Action on Disability, containing a series of measures in this regard.

B. Interactive dialogue and responses by the State under review
53. The Republic of Korea (…)It took note of stakeholders’ submissions, referring to public education initiatives that produced an attitude change towards disability. It made recommendations.

64.(…) India echoed CESCR’s concerns on the absence of an anti-discrimination law for persons with disabilities. It was encouraged by Cambodia’s decision to ratify the CRPD and its intention to establish a national human rights institution in compliance with the Paris Principles.

67.(…) New Zealand welcomed Cambodia’s signature of the Convention on the Rights of Persons with Disabilities in 2007, and put forward a number of recommendations.

Conclusions and Recommendations

83. In the course of the discussion, the following recommendations were made to Cambodia:

1. Consider ratifying the International Convention for the Protection of All Persons from Enforced Disappearance (CED) and the Convention on the Rights of Persons with Disabilities (CRPD); (Brazil), (…).

16. Further strengthen its advocacy efforts to enhance public awareness of human rights in general and the human rights of vulnerable groups, including women, children, the disabled, the elderly and indigenous people, in particular (Republic of Korea)

72. Make it a priority in its future plans to improve the situation of certain vulnerable groups, such as women, particularly those in rural areas, children, and persons with disabilities (Algeria); take further measures to provide protection and assistance to vulnerable social groups, including the elderly, persons with disabilities, poor families, orphans and others (Belarus)

87. Through appropriate international assistance, seek to strengthen its educational system and education for all programmes, including for women and persons with disabilities (Philippines)

84. The response of Cambodia to these recommendations will be included in the outcome report adopted by the Human Rights Council at its thirteenth session.

Back to top
Cyprus

National report

(Paragraphs: 46; 74-79; 95; 128; 131-132 and 160).

46. The Combating of Racism and Other Discrimination (Ombudsman) Law, 2004 [L.42(I)/2004] provides for protection from discrimination on the grounds of racial or ethnic origin, national origin, disability, age, religious or other beliefs, sexual orientation, age or gender. The Law includes the ground of “national origin” in the Ombudsman’s mandate.

H. Rights of the persons with disabilities

74. In March 2007, Cyprus was among the first countries to sign the Convention on the Rights of Persons with Disabilities, as well as the Optional Protocol to the Convention. Their ratification is in process.

75. The Persons with Disabilities Law [L.127(I)/2000, as amended], sets out a general framework for the protection and promotion of the rights of persons with disabilities in all aspects of their lives. It prohibits any kind of discrimination, direct or indirect, against persons with disabilities regarding the terms of access to employment and all levels of vocational guidance, vocational training and professional practical professional experience.

76. As of 1 January 2009, the Department for Social Inclusion of Persons with Disabilities (DSID) has been established. The main measures and actions undertaken, planned and promoted by the DSID are:

• Establishment of a reliable and credible database and system for the assessment of disability and functionality;

• Re-organisation of the vocational training and rehabilitation sector for persons with disabilities;

• Modernisation and more effective implementation of social benefits schemes aiming at an increased social protection level.

77. In July 2009 a bill was laid before the House of Representatives for the introduction of a quota system in recruiting persons with disabilities in the wider public sector. The level of the quota proposed (10 per cent on the number of recruitments in the public service, educational service, semi-government organisations and local authorities) is among the highest in the EU.

78. For the purpose of designing measures for persons with disabilities a Unit in the relevant Ministry was set up in 2002 aiming for the implementation of a Pilot Programme for accessibility of impaired persons to public buildings and areas. Transport companies are hence obliged by a law, enacted on 9 July 2009, to make reasonable adjustments to eliminate accessibility problems.

79. Regarding children with special educational needs, the government has adopted the principles of the 1994 Salamanca Statement and Framework for Action, embodied in the Education and Training of Children with Special Needs Law [L.113(I)/1999].

95. Turkish Cypriots who hold a six-year high school diploma are eligible for admission at Public Institutions of Higher Education in the government controlled areas of Cyprus. Moreover, 10 per cent of the places are granted to special categories of people such as the disabled due to the acts of war, children of missing persons, persons living in the occupied area of the state. 6 per cent of the positions are granted to handicapped individuals and people with special needs. Students with financial needs may be subsidized by the Student Welfare Fund of the University, which is supported financially by private initiatives.

128. The Social Welfare Services implement the Grants-in-Aid Scheme by providing technical assistance and monetary support, in the form of grants, to not-for-profit voluntary organisations for the development and operation of supportive programmes and services such as day-care centres, services for the elderly, and persons with disabilities, including home-care, day-care, residential care and group support services for vulnerable groups.

131. Certain groups of persons with disabilities with very high risk of social exclusion like persons with quadriplegia, paraplegia, severe mobility disability and blind persons receive a monthly financial allowance by the DSID irrespective of family income. In addressing the needs of children with disabilities, public assistance is provided to them regardless of family income.

132. Public assistance legislation was revised in 2006 with the addition of increased activation incentives for single parents and persons with disabilities.

136. Special arrangements for mental patients and substance abusers are in place. They receive supervision and treatment from psychiatrists, psychologists, ergotherapists and trained nurses. Prisoners with such special requirements receive similar health services. The prison’s administration is planning to establish a multi-purpose health centre where convicted mental patients and drug users will stay and receive the proper treatment.

160. Cyprus fully understands that important challenges posed by the mechanism’s monitoring nature aim to render human rights as a central component of conduct. In this endeavour the government has subjected itself to honest and genuine critical self-assessment in evaluating achievements and challenges. Legal international instruments are currently under consideration for adoption at national level in the fields of enforced disappearance and persons with disabilities, as well as additional instruments in the field of protection of children. Cyprus welcomes the role of civil and non-governmental organisations at the grass roots level and recognises that, despite the substantial progress achieved so far, more effort is required to fully meet the challenges that are faced, as the field is ever expanding and diversifying.

Compilation of UN information

(Paragraphs: 16 and 42).

16. CEDAW expressed concern about the particular circumstances of women belonging to different groups of vulnerable people, including refugees, asylum-seekers, displaced persons and disabled people and noted that, despite de jure equality, women belonging to these groups are at risk of multiple discrimination and sometimes encounter difficulties in accessing social services and obtaining employment commensurate with their education and skills. CEDAW encouraged Cyprus to incorporate a gender perspective in all Government policies that target these groups.

42. CESCR, recalling its previous concluding observations expressed concern about the lack of adequate medical facilities for persons suffering from mental disabilities and illnesses. CESCR urged Cyprus to adopt the necessary measures to address the lack of medical institutions for persons suffering from mental disabilities and illnesses as a matter of priority. CESCR also recommended that regular inspections be conducted in order to prevent mistreatment of mentally ill patients.
Summary of stakeholders' information

(paragraph: 15).

15. (…) CPT
 further recommended that: (v) the Cypriot authorities ensure that a code of conduct for police interrogations is introduced without further delay. The code should include specific safeguards for particularly vulnerable persons (e.g. the young and those who are mentally disabled or mentally ill); (…).

Advanced questions
Argentina

Discriminación y violencia contra las mujeres
CEDAW ha indicado que las mujeres pertenecientes a distintos grupos de personas en situación de vulnerabilidad (refugiados, asilados, desplazados, discapacitados), se encuentran en riesgo de discriminación múltiple y en ocasiones enfrentan dificultades para obtener empleos o acceso a los servicios sociales. La Argentina desea preguntar: ¿Qué medidas se están implementando o se planea implementar para incorporar una perspectiva de género a las políticas sociales dirigidas a los grupos vulnerables?

Czech Republic In relation to the efforts of the Government of Cyprus to promote gender equality and fight discriminatory attitudes against women, we would like to know what measures the Government of Cyprus is adopting against discrimination of women belonging to vulnerable groups such as: refugees, asylum seekers, displaced and persons with disabilities.
Working Group report (Paragraphs 44, 46, 50, 63, 64, 70 and recommendations 2 Argentina and 30 Czech Republic).
B. Interactive dialogue and responses by the State under review
44. Mexico highlighted Cyprus’ important legal and institutional progress regarding gender equality, rights of the child and persons with disabilities, the fight against domestic violence, discrimination and trafficking in persons. (…).

46.(…) Morocco welcomed the intention to adopt legal instruments on forced disappearance, persons with disabilities and other instruments on the rights of the child, a decision which will strengthen cooperation with international mechanisms and the policy of dialogue and coordination. It asked for more information on measures to overcome difficulties in the implementation of the legislative framework as mentioned in paragraph 155 of the national report. Morocco made a recommendation.

50. Spain welcomed the possibility of Cyprus ratifying OP-CRC-AC, and the Convention on the Rights of Persons with Disabilities (CPD) and its Optional Protocol.

63.(…) India requested information about the principal provisions of the bill in the Parliament aimed at introduction of a ten percent quota for the disabled in the recruitment in public sector jobs. It asked Cyprus on views on the main challenges in the field of human rights, especially those related to minorities and illegal migrants, and about plans to meet these challenges. India made a recommendation.

64. Bulgaria (…) welcomed the active promotion and protection of the rights of persons with disabilities and of the rights of the child and the establishment of the Commissioner for the Protection of Children’s Rights. (…).

70. Jordan (…) encouraged Cyprus to finalize the ratification process with respect to the Convention on the Rights of Persons with Disabilities and to complete the restructuring the NIPHR in accordance with the Paris Principles.

Conclusions and Recommendations

87. In the course of the discussion, the following recommendations were made to Cyprus:

2. Consider the ratification of (…)the Convention on the Rights of Persons with Disabilities (CRPD); (…) (Argentina);

30. Adopt a comprehensive and integrated approach to its gender equality policies in all areas, especially with regard to refugees, asylum seekers, displaced persons and persons with disabilities (Czech Republic);

88. The response of Cyprus to these recommendations will be included in the outcome report adopted by the Human Rights Council at its thirteenth session.

Back to top
Democratic People´s Republic of Korea
National report

(Paragraphs: 23; 53; 70 and 74-75).

70. The State has invariably maintained, ever since the early days of its founding, the principled stand that children are the future and the “Kings” of the country. The State secured legal guarantees for bringing up children to be reliable leaders of the future and guaranteeing their rights to the fullest possible extent through the adoption of the Constitution, the Law on Education, the Law on Public Health, the Law on Upbringing and Nursing of Children, the Social Security Law, the Law on the Protection of Persons with Disabilities, the Family Law, etc. With a view to further protecting the rights of the children the Government formulated in 1992 the National Action Plan for the Well-being of Children (1992-2000) and reviewed its implementation stage by stage. A new action plan for 2001-2010 containing follow-up measures and new goals is being implemented through various programmes.

C. Rights of the persons with disabilities 74. The DPRK adopted in 2003 the Law on the Protection of Persons with Disabilities with a view to protecting the rights of persons with disabilities satisfactorily. They receive education and medical treatment, choose their occupation according to their talents and abilities, and enjoy cultural life with equal rights with others. According to the selective survey conducted in 2005 there were 3,639 children with mobility disabilities, of whom 2,176 were boys and 1,463 girls. Blind children and deaf and dumb children are learning at special schools receiving stipends, while children with other disabilities are included in the mainstream classes. Disabled soldiers’ factories and welfare service centres were set up for the purpose of creating jobs for the persons with disabilities, tonic medicine and walking aid devices are provided free and paid vacation and allowances are provided to them.

75. Colorful functions are arranged annually on June 18, the day of persons with disabilities, which serve as an important occasion in facilitating their integration into society and encouraging the general public to respect the dignity and worth of the persons with disabilities and render them support. The Korean Federation for the Protection of Persons with Disabilities, which started functioning in July 2005, plays a significant role in this regard. The persons with disabilities receive full protection of their rights thanks to the Government’s popular policy and the amicable social atmosphere in which the beautiful traits of helping and leading each other flourish.

Compilation of UN information

(Paragraphs: 5; 18 and 60).

5. A 2006 UNICEF report noted that in 2003 a law on the protection of persons with disabilities was adopted in order to ensure equal access for persons with disabilities to public spaces, transportation and public services.

18. CRC noted that the principle of non-discrimination was not fully respected in practice, vis-à-vis children with disabilities, children living in institutions, and children who are in conflict with the law. CRC was further concerned that children may face discrimination on the basis of the political opinion, social origin, or other status, either of themselves, or of their parents. The Special Rapporteur expressed similar views. CRC recommended that the Democratic People’s Republic of Korea monitor and ensure implementation of existing laws guaranteeing the principle of non-discrimination. CESCR recommended that the country change the present system concerning the education of children with disabilities by allowing them to be educated in the regular school system.

60. The Special Rapporteur welcomed the adoption of the 2003 law reforming the antiquated system and the former practice of incarcerating people with disabilities. He further stated that the damage caused by past State practices needed to be rectified: victims of inhumane conditions need to be assisted to recover and be reintegrated fully into society.

Summary of stakeholders' information

(paragraphs: 4; 45-46; 52 and 54).
4. AI
 called on the Government to: implement, as a matter of urgency, the recommendations of UN human rights treaty bodies and charter-based bodies, including ensuring that adequate human rights legislation is introduced and implemented; and ratify, incorporate into domestic legislation and implement in policy and practice the Convention Against Torture, the Convention on the Rights of Persons with Disabilities, the Convention on the Elimination of All Forms of Racial Discrimination and the Convention for the Protection of All Persons from Enforced Disappearances.

45. HRW
 said that the DPRK has largely recovered from a famine in the mid-late 1990s that killed millions of people, but that serious food shortages persist and vulnerable members of the population, including young children, pregnant and nursing women, the disabled and elderly, still suffer. Non-elite members of the society are almost completely dependent on markets to access food and other necessities, since the ration system is deficient. They receive rations a few times each year, typically on major national holidays and only a small minority, mostly high-ranking members of the Workers' Party and the security and intelligence forces, still receive regular rations. NKHR/KBA
 reported similar information and added that the soaring of food prices is causing an enormous conflict between the Government and North Korean residents. Socially powerful groups have food rations and accumulate wealth through embezzling foreign aid.
 46. HRW reported that since the mid-1990s, the DPRK has received a large amount of foreign aid each year, but has consistently limited access to international humanitarian aid workers monitoring aid distribution inside the country. HRW recommended that the Government: (1) allow international humanitarian agencies, including the UN World Food Programme, to resume necessary food supply operations and to properly monitor aid according to normal international protocols, which include having access to the entire country, being able to make unannounced visits, and being able to select interviewees at random; (2) ensure that its distribution system is both fair and adequately supplied, or permit citizens alternative means to obtain food, including access to markets and aid; (3) end discrimination in government distribution of food in favour of high-ranking Workers Party officials, military, intelligence and police officers; and (4) assist young children, pregnant and nursing women, the disabled, and the elderly as priority recipients of food aid.
52. AI welcomed DPRK’s measures to address the needs of persons with disabilities, including the drafting of an Action Plan for Persons with Disabilities for 2008-2010 and the establishment in July 2005 of the Central Committee of the Korean Federation for the Protection of Persons with Disabilities.
54. CHRC/PN/SARANGBANG
 noted that militarism has heightened in the DPRK. They were also concerned over discrimination against groups such as women, the disabled and sexual minorities. The issues of right to food and civil and political rights, which have been raised several times over the years, still need improvement. CHRC/PN/SARANGBANG added that they oppose the politicization of human rights, and that the human rights in DPRK will improve through a humane process.

Working Group report
(Paragraphs 33, 50, 51 and Recommendations 90 (1 Chile, 38 Syrian Arab Republic, 98 Thailand) and 91 (13 Spain)).

B. Interactive dialogue and responses by the State under review
33. Australia noted the DPRK’s engagement with the CRC, the drafting of a 2008-2010 work programme for Persons with disabilities, and cooperation with the UNFPA as positive developments. However, it remained disappointed by the Government’s refusal to engage with many other aspects of the United Nations system and the international community.

50. On accession to the international human rights instruments, the delegate noted that the greatest obstacle here is the selectivity and double standard applied continuously to the country on the UN human rights arena. However, it does not mean that DPRK is opposed to the purposes and requirements of the international human rights instruments. Although the DPRK is not yet a party to several human rights instruments including the Convention on the Rights of Persons with disabilities and the Convention against Torture, their requirements are, in fact, incorporated in the national laws and implemented. Once the obstacles are removed and appropriate conditions and circumstances provided, DPRK will voluntarily accede to the conventions and protocols, not upon any request.

51. Vietnam acknowledged efforts for the protection of the rights of women, children, persons with disability and the elderly, and the guarantee of health and education. Vietnam expressed readiness to share its experience with DPRK related to the cooperation with international community to solve humanitarian issues and development of agriculture and the guarantee of food security.

Conclusions and Recommendations

90. The following recommendations will be examined by DPRK which will provide responses in due time. The response of DPRK to these recommendations will be included in the outcome report to be adopted by the Human Rights Council at its 13th session:

1. Ratify (…) the International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families and the Convention on the Rights of Persons with Disabilities (CRPD) (Chile).

38. Ensure that the rights of women, children and persons with disabilities are more effectively realized through the implementation of the strategy for the promotion of reproductive health, 2006- 2010, the national strategy for the prevention of AIDS, 2008-2012, the primary health care strategy, 2008-2012, the national action plan for the well-being for children, 2001-2010 and the comprehensive action plan for persons with disabilities, 2008-2012 (Syrian Arab Republic)

98. Intensify its efforts to promote and protect the human rights of specific groups within society, such as women, children, disabled persons and the elderly, with a view to empowering them and alleviating their vulnerability (Thailand)

91. The following recommendations did not enjoy the support of the Democratic People’s Republic of Korea:

13. Allow urgently the development of international operations of food distribution in the whole country; put an end to discrimination in the governmental food distribution, prioritizing children, pregnant women, persons with disabilities and senior citizens (Spain)

Back to top
Costa Rica

National report
(Paragraphs: 19; 34; 46; 55; 68; 77; 88-89; 99 and 101).

19. To ensure the fullest possible participation in elections, TSE
 has, in cooperation with CNREE
, drawn up agreements to ensure that disabled and older persons are able to participate. Electoral material has been adapted and some polling stations have been fitted out to accommodate groups with specific needs, inter alia by means of training and awareness-raising. For instance, certain polling stations and electoral districts use Braille ballots, and the manual for polling officers has been printed in Braille.

34. As to other categories of prisoners, initiatives have been taken to cover the needs of older persons, including the maintenance of specialized facilities. Also, the establishment of gender-sensitive projects for women prisoners has been encouraged. Lastly, it is worth mentioning the agreement concluded in April 2009 between the Ministry of Justice and CCSS
 for the construction of a prison psychiatric hospital which will provide treatment for mentally disabled persons serving sentences.

88. Regarding the rights of disabled persons, the grace period granted by the Equal Opportunities for Disabled Persons Act of 1996 has lapsed, thus resulting in better implementation of the Act’s regulations in public and private establishments and in public transport. The number of municipalities and other State bodies that have established accessibility commissions and have drawn up annual work plans has thus increased, as has the number of buildings, premises and facilities that have made adaptations to comply with the Act. In addition, in September 2008 the Convention on the Rights of Persons with Disabilities was ratified, its fundamental purpose being to promote, protect and ensure, in conditions of equality, the full enjoyment of human rights by disabled persons.

89. For its part, the National Council on Rehabilitation and Special Education (CNREE), which is responsible for rehabilitation and special education policies, coordinated the Survey of the Needs of Disabled Persons 2005, with the aim of studying the needs of these persons in various fields. Similarly, in 2006 it analysed the situation of disabled persons in order to make systematic use of the available official statistics. There is now a proposal to convert the Council into a National Disability Institute (INADIS) so as to ensure that the protection and promotion of the rights of disabled persons are given greater political and institutional weight.

99. Costa Rica will continue to adopt new international human rights and humanitarian law instruments, such as the Convention on the Protection and Promotion of the Diversity of Cultural Expressions, the Optional Protocol to the International Covenant on Economic, Social and Cultural Rights, the International Convention for the Protection of All Persons from Enforced Disappearance and the Convention on Cluster Munitions. It will also follow up on the appropriate implementation of the Convention on the Rights of Persons with Disabilities.

101. Public policies will be promoted to ensure equity and better all-round participation by members of particularly vulnerable groups, including older persons, disabled persons, minors, women and members of ethnic minorities such as Afro-descendants and indigenous people. This includes better political representation, access to posts in institutions and the prohibition of any form of discrimination in the workplace or elsewhere.

Advanced questions
UK question 6

We would welcome information on plans that are in place to ensure that disabled people, including blind and partially sighted people, are able to fully participate in the Presidential elections of 2010?

Working Group report
(Paragraphs 7, 24, 28, 43, 55, 64, 85 and recommendation 89 (1 Brazil, 17 United Kingdom)).

A. Presentation by the State under review
7. The State provides basic health care, vaccination and emergency services for the entire population, whether or not they are insured. Costa Rica noted that education is free at the preschool, primary and secondary levels, as well as for special programmes for persons with disabilities, while public universities receive State subsidies. (…).

B. Interactive dialogue and responses by the State under review

24. Turkey noted the reinstitution of the National Plan and National Commission for Violence Prevention and Promotion of Social Peace. It commended the Social Assistance and Promotion and “Avancemos” Programmes. Turkey noted that more needed to be done for indigenous peoples. It noted the strategy on education and intercultural dialogue and that education was free and compulsory. It commended programmes for people with disabilities and the elderly. (…).

28. Mexico recognized Costa Rica‟s democratic tradition. It noted institutional improvements to prevent human rights violations as well as to ensure citizens‟ access to remedy and reparations. It asked about the implementation of the rights of persons with disabilities. It made recommendations.

43. With regard to persons with disabilities, Costa Rica noted that it has a law on Equal Opportunities for Disabled Persons which was enacted in 1996 and it ratified in 2008 the Convention on the Rights of Persons with Disabilities and its Optional Protocol. Costa Rica reported on efforts to facilitate the political participation of persons with disabilities in the forthcoming national elections in 2010.

55. United Kingdom (…) It referred to stakeholders‟ submissions about strengthening the framework against racism and racial discrimination although they reflected that xenophobia was still prevalent. It noted that the 1996 law on equality for disabled persons appeared insufficient and would welcome action to change perceptions towards disabled people, as well as towards lesbian, gay, bisexual and transgender groups. It made recommendations.

64. Panama recognized its human rights achievements, in particular the establishment of the Commission on Indigenous Electoral Affairs and the ratification of the Convention on the Rights of Persons with Disabilities. It noted bilateral efforts undertaken in the areas of trafficking of people, the eradication of child labour and indigenous migration. Panama inquired about measures adopted to strengthen the participation of persons with disabilities in the policies concerning them. It made recommendations.

85. Costa Rica has been a key actor and leader in making decisions of transcendental importance in the field of human rights, both regionally and internationally. Costa Rica supported the establishment of the Office of the High Commissioner for Human Rights, as well as the adoption of the OP-CAT and the CRPD, among others.

Conclusions and Recommendations

89. The recommendations formulated during the interactive dialogue and listed below enjoy the support of the Costa Rica:

1. Consider the ratification of the Convention on the Rights of Persons with Disabilities and the realization of human rights goals approved in resolution 9/12 of the Human Rights Council (Brazil);

17. Promote educative programmes to reduce discrimination and prejudices towards persons with disabilities, and ensure that all members of society, including those with disabilities, are able to enjoy equal participation in the presidential vote in 2010 (United Kingdom)

Back to top
Dominica

National report

(Paragraphs 73-75 Persons with disabilities).

E. Persons with Disabilities

73. Consistent with the constitutional provision affording protection from discrimination, successive governments have consistently made commitments towards the full integration of persons with disabilities into society. An important element of this commitment is a pledge to increase public awareness of the rights and needs of persons with disabilities, and the importance of recognizing their equal rights under the Constitution and laws relating to human rights.

74. Government signed the Convention on the Rights of People with Disabilities on March 30, 2007. An initial consultation with the primary advocate for rights of the disabled, the Dominica Association of Disabled People (DADP), and other key stakeholders was held in 2008 to familiarize implementing organizations with the obligations under the Convention and to assess the country‟s readiness for its implementation. Further discussions are planned with a view towards ratification of the Convention.

74. Two schools in Dominica provide targeted educational programmes for children with disabilities. They are the School for the Hearing Impaired, which is Government funded, and the Alpha Centre, a privately-funded school for the mentally challenged which receives some Government assistance. Education of children with disabilities remains a serious challenge in Dominica as many disabled children outside the capital remain outside the orbit of access to education.

Compilation of UN information

(Paragraphs: 12 and 13).

12. In 2004, CRC was concerned that societal discrimination persists against vulnerable groups of children, including children with disabilities and Carib Indian children. It recommended that Dominica increase its efforts to ensure the implementation of existing laws guaranteeing the principle of non-discrimination and adopt a proactive and comprehensive strategy to eliminate discrimination on any grounds and against all vulnerable groups.
13. CRC also noted with concern that a significant proportion of children with disabilities do not attend school or participate in social and cultural life. It recommended that Dominica (a) continue to strengthen efforts to combat discriminatory attitudes towards children with disabilities and promote their participation in all aspects of social and cultural life; (b) formulate a strategy that includes appropriate teacher training, to ensure that all children with disabilities have access to education and, wherever possible, that they are integrated into the mainstream education system; and (c) take note of the Standard Rules on the Equalization of Opportunities for Persons with Disabilities (General Assembly resolution 48/96, annex) and of the Committee’s recommendations adopted at its day of general discussion on the rights of children with disabilities.

Advanced Questions
Germany question 1

Concerns have been expressed regarding the principle of non-discrimination, particularly with a view to vulnerable groups. In 2004, the CRC was concerned that societal discrimination persists against vulnerable groups of children, including children with disabilities and Carib Indian children (para. 12 of the OHCHR compilation A/HRC/WG.6/6/DMA/2, referring to CRC/C/15/Add. 238, paras.21-22).Germany would like to ask how Dominica has responded to its recommendations to increase efforts to ensure the implementation of existing laws guaranteeing the principle of non-discrimination and to adopt a proactive and comprehensive strategy to eliminate discrimination on any grounds and against all vulnerable groups.

Advenced Questions Addendum
Czech Republic questions 4

What measures are in place to fight discrimination against children with disabilities and Carib-Indian children?

Working Group Report
(Paragraphs 26, 30, 47, 50, 55, 60 and recommendation 70 (27 Germany, 28 Djibouti, 40 and 48 Canada) and 71 (2 Mexico)).

A. Presentation by the State under review
26. Government signed the Convention on the Rights of People with Disabilities on March 30, 2007. An initial consultation with the primary advocate for rights of the disabled, the Dominica Association of Disabled People (DADP), and other key stakeholders was held in 2008 to familiarize implementing organizations with the obligations under the Convention and to assess the country‟s readiness for its implementation. Further discussions are planned with a view towards ratification of the Convention.

30.(…) The delegation highlighted that the Government had passed legislation to implement measures to strengthen its human rights obligations. The delegation referred to the fight against discrimination against children with disabilities and Carib-Indian children and noted that Dominica was facing significant challenges in that regard. While there were two schools located in the capital that provided education to children with disabilities, children with disabilities in rural areas still had limited access to education. (…).

B. Interactive dialogue and responses by the State under review
47. (…) China noted that in areas such as combating HIV/AIDS, protecting the rights of indigenous and disabled people, and improving the scope and equality of education, some difficulties and challenges still exist. China appreciated efforts to address the above mentioned problems. China noted that Dominica faces difficulties and requires technical assistance with regard to the submission of reports to human rights treaty bodies and requested information on the specific challenges and the nature of the assistance required from the international community.

50. (…) Canada noted the challenges regarding the situation of persons with disabilities as well as the lack of opportunities available to them, especially children. Canada was finally concerned about violence and discrimination based on sexual orientation and gender identity. In addition, Canada made several recommendations.

55. (…) Spain highlighted that Dominica is a country affected by a mixed migratory flow and questioned about the actual situation of Haitian illegal immigration? Spain noted the signature of the Convention on the Rights of Persons with Disabilities and asked what measures are taken in order to prevent and eliminate discriminations against children with disabilities and in order to increase their assistance at school. Spain made recommendations.

60. Jamaica appreciated he efforts of the Dominica to promote and protect the human rights of all its citizens, especially those persons who constitute vulnerable groups such as women, children, the elderly and persons with disabilities. (…).

Conclusiond and Recommendations

70. The recommendations formulated during the interactive dialogue and listed below enjoy the support of Dominica:

27. Continue strengthening efforts to combat discriminatory attitudes towards children with disabilities and promote their participation in all aspects of social and cultural life (Germany);

28. Continue to pay special attention to the protection of the rights of the most vulnerable groups such as persons with disabilities (Djibouti);

40. Take a proactive approach to encouraging employment of persons with disabilities (Canada);

48. Introduce school programmes for children with learning or other disabilities (Canada);

71. The following recommendations will be examined by Dominica, which will provide responses in due time. The response of Dominica to these recommendations will be included in the outcome report to be adopted by the Human Rights Council at its thirteenth session:

2. Conclude discussions which would facilitate the expeditious ratification of the Convention on the Rights of Persons with Disabilities (Mexico) and to continue the process of signing and ratifying this instrument (Chile);

Back to top
Dominican Republic

Compilation of UN information

(Paragraphs: 15 and 37).

15. En 2009, el SNU-RD
 informó que el 22% de niños y niñas menores de 5 años no cuentan con registro de nacimiento lo cual representa una barrera para que accedan a los servicios sociales y gocen del derecho a salud y educación. CRC was concerned that children of Haitian immigrants and Haitian descendents have restricted access to education, health and social services. It also noted that girls are not given the same status as boys in legal regulations, family and society as evidenced, for example, by the different legal age of marriage for boys and girls. Furthermore, poor children, children from remote rural areas and children living and working in the streets are excluded from the full implementation of child rights. CRC urged the State to review all laws and regulations in order to examine, whether they clearly prohibit any differential treatment of children with regard to race, colour, sex, national, ethnic or social origin, disability, birth or other status.

37. En 2009, el SNU-RD indicó que la pobreza, la extrema pobreza y la inequidad continúan siendo temas de preocupación, afectando particularmente a las mujeres, la niñez, las personas con discapacidad, las personas viviendo con VIH/SIDA y las personas migrantes, especialmente aquellas de ascendencia haitiana. El SNU-RD añadió que a pesar del crecimiento económico sostenido de los últimos años, la pobreza medida en términos de ingreso no ha disminuido significativamente. CRC recommended that the State expand the programmes that have been started that aim at a clear reduction of the poverty rates, and make sure that the most vulnerable children benefit from these programmes. CERD recommended ensuring the right of non-citizens to an adequate standard of living.

Working Group report
(Paragraphs 36, 65 and recommendations 87 (3 Canada and 7 Mexico)).

B. Interactive dialogue and responses by the State under review
36. Canada welcomed the ratification by the state of the Convention on the Rights of Persons with Disabilities.

65.(…) The delegation noted the importance of setting the necessary legal framework and conducting efforts to sensitize and provide human rights education to the population in order to address particular problems, such as for example, racism, xenophobia, violence against women, violence against children and the rights of persons with disabilities. The Dominican Republic reiterated its serious commitment in this regard and noted that there is a need to work hand in hand with all members of society and countries around the world.

Conclusions and Recommendations

87. The recommendations formulated during the interactive dialogue have been examined by the Dominican Republic. The recommendations listed below enjoy the support of the Dominican Republic:

3. Review its domestic policies and practices to ensure full compliance with the Convention on the Rights of Persons with Disabilities (Canada);

7. Set up a database related to the socio-economic situation of the population, disaggregating the data in terms of racial and ethnic identity, persons with disabilities, national origin and gender, with a view to analysing the social situation of different groups of the population and thus make progress in strengthening or establishing public policies to prevent and eliminate discrimination (Mexico);

Back to top
Norway

National report

(Paragraphs: 10; 22; 46-48; 50; and page 23 (par. 1 and 2)).

10. The UN Convention on the Rights of Persons with Disabilities was signed in 2007, and the Government aims to present a proposition to the Storting regarding its ratification in spring 2010. Norway will also consider acceding to the protocol regarding complaints procedures under this convention. Norway plans to complete ratification of the Optional Protocol to the UN Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (OPCAT) within the very near future. Norway also plans to ratify the International Convention for the Protection of All Persons from Enforced Disappearance.

22. The Equality and Anti-Discrimination Ombud is charged with monitoring the nature and scope of discrimination. The Ombud’s task is to strengthen efforts in the field of discrimination and equality and combat discrimination based on such factors as gender, ethnicity, disability, sexual orientation and age.

4. Rights of persons with disabilities

46. In Norway many people with disabilities encounter barriers and are at risk of discrimination. An accessible society is a prerequisite for full participation and is an important element in preventing discrimination of persons with disabilities. There has been relatively little awareness of this issue in Norway, in both public and private contexts. The Government will work systematically to improve accessibility by promoting universal design.

47. The Act prohibiting discrimination on the basis of disability came into force on 1 January 2009. The Act imposes a duty on employers, public authorities and employers’ and employees’ organisations to make active efforts to prevent disability-based discrimination and to report on such activities and current status.

48. The Action Plan for Universal Design and Improved Accessibility 2009-2013 is intended to support the implementation of all legislation safeguarding the rights of persons with disabilities. The plan focuses primarily on outdoor areas, planning, buildings, transport and ICT. Norway also engages in active, purposeful efforts to promote universal design in public enterprises. The same applies to private enterprises that target the general public.

50. Particular efforts are focused on certain groups of children and young persons who, for various reasons, may be at risk, such as neglected children, children and young persons with disabilities, children who grow up in financially disadvantaged families and children and young persons who come to Norway as unaccompanied minor asylum seekers. Coordinated crosssectoral efforts are required to anticipate and respond to the special needs and protect the rights of children.

A. Accession to international human rights instruments

– Make continuous efforts to harmonise Norwegian law with international human rights instruments. Work with a view to ratifying and implementing the UN International Convention for the Protection of All Persons from Enforced Disappearance, the UN Convention on the Rights of Persons with Disabilities and the Optional Protocol to the UN Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.

B. Implementation of human rights in Norway

– Discrimination: make efforts to combat racism and all forms of discrimination, including discrimination on the basis of gender, ethnicity, religion, sexual orientation or disability;

Compilation of UN information

(Paragraph: 29 and 52).

29. The Working Group on Arbitrary Detention referred to conflicts of competence between correctional services and mental health-care authorities regarding detainees requiring psychiatric treatment. The Working Group recommended that the Government resolve such conflicts, including by creating an independent commission in which all stakeholders are represented.

52. CRC in 2005 noted with concern that children with disabilities are limited in their participation in cultural and recreational activities and recommended that Norway, inter alia, take all necessary measures to ensure that equal access to services is provided to them.

Summary of stakeholders' information
(paragraphs: 12; 14; 16; 38 and 44).

12. NOC
 recommended that the Government secure immediate mainstreamed sector-responsibility in the municipalities for children with disabilities to receive the full range of services they need; and all municipality sectors must have nationwide minimum standards to ensure equal fulfilment of rights.

14. AI indicated receiving disturbing information concerning the situation of mentally ill prisoners at both Ila Prison and Oslo Prison and that mentally-ill persons continue to be detained in prisons and in ‘isolation cells’27 without access to appropriate health care.28 NCHR29 and NNGOFHR30 also referred to concerns expressed by the European Committee for the Prevention of Torture and Inhuman and Degrading Treatment or Punishment (CPT) regarding the detention of mentally-ill individuals serving penal sentences in Norwegian prisons. CPT recommended that the authorities take steps to ensure that prisoners suffering from a mental illness are transferred when necessary to an appropriate hospital establishment.31 The Norwegian Government commented on this recommendation.

16. The CPT indicated receiving a number of complaints that it was not unusual for police officers to place handcuffs on the wrists or even ankles of persons having to be escorted from home to a psychiatric clinic, even where they put up no resistance. It considered that such a practice, which criminalises and stigmatises patients, should cease. The Government of Norway responded to the comments of the CPT. NCHR called on the authorities to strengthen the awareness and knowledge of human rights among professionals who face situations where force might be used against individuals in need of special care.

38. NCHR
 stated that Norway is to be commended for having adopted laws which impose a duty on employers and public authorities to proactively promote gender equality, ethnic equality and the equality of disabled persons. These positive duties have, however, been criticized for being too vague and lacking in specificity. It recommended that the Government specify in greater detail the obligations to be carried out by employers in the promotion of equality and that the Equality and Anti-Discrimination Ombud be given the ability to sanction those who breach their obligations.

44. According to NFRC
, pupils with disabilities are according to the Education Act entitled to special education. Municipalities are however not fulfilling these nationwide obligations to secure equal rights to education.

Advanced Questions

UK question 3

Could you please clarify what Norway will do to improve awareness of the issue of discrimination towards persons with disabilities, now that new legislation has been passed?

Advanced Questions Addendum
Demark question 1

What will Norway do to ensure that all detainees and prisoners, including those that are mentally ill, are given access to appropriate health care, including where necessary by being transferred to specialized institutions for the provision of psychiatric health care?

Working Group Report
(Paragraphs 17, 71, 77 and recommendations 105 (2 New Zealand, 25 Italy) and 106 (5 Chile, 11 United Kigdom)).

A. Presentation by the State under review

17. The Government aimed at ratifying the Convention on the Rights of Persons with Disabilities in 2010. The Anti-Discrimination and Accessibility Act came into effect in 2009 and means are being implemented to improve awareness of and compliance with the new legislation.

B. Interactive dialogue and responses by the State under review
71. (…) China noted efforts to protect the rights of persons with disabilities and made a related recommendation.

77. United Kingdom of Great Britain and Northern Ireland commended Norway‟s outstanding commitment to international assistance and cooperation. It welcomed the introduction of the Act prohibiting discrimination on the basis of disability and noted the introduction of 600 hours of language classes to help integrate new immigrants into society and asked related questions. (…).

Conclusions and Recommendations

105. The recommendations formulated during the interactive dialogue have been examined by Norway and the recommendations listed below enjoy the support of Norway:

2. (…) ratifying the Convention on the Rights of Persons with Disabilities, and ensuring its full implementation in domestic law (New Zealand);

25. Ensure that all detainees and prisoners, including those who are mentally ill, are given access to appropriate care, including where necessary by being transferred to specialized health institutions (Italy);

106. The following recommendations will be examined by Norway which will provide responses in due time. The response of Norway to these recommendations will be included in the outcome report to be adopted by the Human Rights Council at its thirteenth session:

5. Consider the possibility of signing and/or ratifying (Argentina)/ratify (Chile) the Optional Protocol to the Convention on the Rights of Persons with Disabilities;

11. Strengthen legislation and improve understanding within society of the issues relating to disability discrimination (United Kingdom);

Back to top
Portugal

National report

(Paragraphs: 34; 40; 57 and 117-120).

34. The National Rehabilitation Institute is a public agency that reports to the Ministry of Labour and Social Solidarity. Its main purpose is to ensure planning, execution and co ordination of national policies which promote the rights of persons with disabilities, leading to their effective inclusion in all domains of social life. Its role and competences have been substantially strengthened since 2006, with the adoption of legislation which prohibits and punishes discrimination based on disability and on the existence of health aggravated risk.

40. More recently, Portugal has equally completed the internal ratification procedures of the United Nations Convention on the Rights of Persons with Disabilities and its Optional Protocol and will deposit both instruments of ratification, without any reservations, during the upcoming Treaty Event, to be held in New York between 23rd and 28th September 2009. Portugal gives great priority to the implementation of both these instruments, which are an historic benchmark in affirming the universality, the interdependency and the indivisibility of the rights of persons with disabilities.

57. Furthermore, access to the network of social services and facilities is of major importance. The Social Facility Network Expansion Programme is designed to support the expansion, development and consolidation of the Solidarity Network of social facilities, with particular emphasis on the creation of new places in nurseries, homes for the elderly, home support services, and daycare centers, and also facilities for persons with disabilities or incapacity. The Government expects this Programme to create around 10,300 new jobs together with 1,390 social places for persons with disabilities or incapacity until the end of 2009. When it comes to the facilities and social responses aimed at the elderly population, 27,139 new places for older citizens had been created by the beginning of 2008.

J. Persons with disabilities

117. Based on the acknowledgement of the dignity, the integrity and the freedom of persons with disabilities, the Assembly of the Republic adopted in 2004 legislation which sets the general framework of prevention, habilitation, re-habilitation and participation of persons with disabilities.

118. By virtue of the cross-cutting vision of the policies, programmes and measures in favour of persons with disabilities, and aiming at the responsibilisation of each ministerial sector, the Government adopted in 2006, the I Plan of Action for the Integration of Persons with Disabilities (2006-2009). The plan defines the action lines which must be adopted in the various domains and calls for the involvement and the real and effective engagement in their execution of every person, physical or legal, private or public, whether they are integrated in the Central, Regional or Local Administration. The aim is to improve the living quality of persons with disabilities and to ensure their access to the generally available goods, in order to allow their full participation through integrating and sustained policies and practices.

119. A National Plan for the Promotion of the Accessibility was adopted in 2007 in result of several initiatives aiming to build a global network, coherent and homogeneous in terms of accessibilities. The measures inserted in this Plan aim at allowing persons with disabilities to have full use of all the public spaces and buildings, as well as the public transports and the information technologies, thus improving their quality of life and preventing various forms of discrimination or exclusion.

120. Specific legislation was also adopted in 2006 to combat discrimination against persons with disabilities. The law prevents and forbids discrimination, whether it is direct or indirect, in reason of the disability under all its forms, and punishes the commitment of acts which consist in the violation of a fundamental right or in the refusal or the conditioning of the exercise of every economic, social and cultural or other right by every person on the ground of its disability.
Summary of stakeholders' information (Report only available at French).

(paragraphs: 1; 12-14 and 42).

1. La contribution conjointe a recommandé au Portugal de ratifier et mettre en oeuvre la Convention internationale sur les droits des personnes handicapées ainsi que son Protocole additionnel, tous deux signés le 30 Mars 2007.
12. La contribution conjointe a fait savoir que des progrès notables ont été enregistrés en ce qui concerne la protection des droits des personnes handicapées, en particulier la création d’un Plan d’Action pour l’Intégration des Personnes Handicapées 2006-2009 et l’intégration de la majorité des enfants handicapés dans le système scolaire ordinaire, en application notamment du Décret-loi 319/91 (1991) qui protège le droit des enfants ayant des besoins éducatifs spéciaux (y compris ceux ayant de sévères difficultés d’apprentissage) de suivre leur cursus éducatif dans les écoles ordinaires, tout en demandant aux écoles d’adopter les structures et mesures nécessaires pour que les écoles puissent accueillir ces personnes. La contribution conjointe a ajouté que le Portugal a joué un rôle innovant dans le développement d’une éducation inclusive des enfants en mettant à dispositions de ces élèves des «enseignants de soutien éducatif».

13. Néanmoins, la contribution conjointe a signalé que le Conseil Economique et Social portugais reconnaissait le 19 Novembre 2008 que « les mêmes droits ne sont pas reconnus aux personnes qui souffrent d’une déficience ou d’une incapacité, et l’égalité des chances n’est pas la même et, même pour celles dont le handicap ne provoque pas d’incapacité profonde, peu nombreuses sont celles qui se trouvent effectivement intégrées dans les différentes dimensions de la vie sociale ». Cette contribution a estimé que des efforts restent nécessaires pour que les droits des personnes handicapées soient pleinement réalisés.
14. La contribution conjointe a estimé que la situation des enfants handicapés pris en charge dans des centres spécialisés s’est révélée particulièrement préoccupante, surtout suite à la décision de la Cour Suprême du 5 avril 2006, qui affirmait dans un cas impliquant des maltraitances d’enfants handicapés placés en institution, que des punitions modérées administrées à des mineurs par des personnes autorisées à le faire étaient acceptables si le but des ces punitions était exclusivement éducationnel et approprié à la situation. La contribution conjointe a informé que cette jurisprudence a été condamnée par le Comité européen des droits sociaux et que le Portugal a depuis lors amendé son code pénal le 15 septembre 2007 (art. 152) de manière à interdire les châtiments corporels à l’égard des enfants.

42. La contribution conjointe a recommandé qu’une nouvelle campagne de sensibilisation du public contre la discrimination a l’égard des personnes handicapées serait nécessaire; que la maltraitance des personnes handicapées, notamment lors de l’application de châtiments corporels, soit clairement dénoncée101 et que le Portugal mette en oeuvre effectivement toutes les mesures prévues dans le Plan d’Action pour l’Intégration des Personnes Handicapées 2006-2009.

Advanced Questions
Czech Republic question 3

How is ensured access to education of children with disabilities?

Working Group Report
(Paragraphs 10, 23, 30, 42, 70, 87 and recommendations 101 (5 Canada, 35 Czech Republic) and 102 (1 Islamic Republic of Iran/ Chile/ China)).

A. Presentation by the State under review
10. Portugal had deposited the instruments of ratification of the Convention on the Rights of Persons with Disabilities and its Optional Protocol. Portugal had also signed the Optional Protocol to the International Covenant on Economic, Social and Cultural Rights. Portugal reaffirmed its deep commitment to this new human rights instrument.

23. Portugal informed that its Plan of Action for the Integration of Persons with Disabilities promoted a policy of inclusion of students with permanent special educational needs in the regular educational system. Following the adoption of this Plan, legislation was approved in 2008, providing for, inter alia, the development and implementation of Individual Transition Plans, promoting the transition to post-school life and, when possible, to the labour market.

B. Interactive dialogue and responses by the State under review
30. Canada welcomed improvements made regarding the rights of children with disabilities and their integration into mainstream education. (…).

42. (…) Mexico appreciated the information provided on the progress made regarding rights of persons with disabilities, asking about measures to elaborate on a comprehensive strategy in this regard. Mexico made recommendations.

70. Australia welcomed the ratification of the Convention on the Rights of Persons with Disabilities and its Optional Protocol and the launching of the Program of Action to eliminate Female Genital Mutilation, and the 2007 revision of the Criminal Code, which made domestic violence an “autonomous and typified crime” punishable by 1-5 years of imprisonment. (…).

87. Portugal noted that the First Plan of Action for the Integration of Persons with Disabilities together with several specific action plans, namely the national plan to promote accessibility in articulation with the adoption of legislation for accessibility in terms of physical spaces and housing, aimed to improve the living quality of persons with disabilities, and to ensure access to the generally available goods to allow their full participation in society.

Conclusions and Recommendations

101. The following recommendations listed below enjoy the support of Portugal:

5. Develop new plans to ensure that persons with disabilities can exercise their rights on an equal basis under the Action Plan for the Integration of Disabled Persons 2006-2009 (Canada);

35. Improve effective access to education for children with disabilities (Czech Republic);

102. The following recommendations enjoy the support of Portugal, which considers that the recommendations below are either already implemented or in the process of implementation:

1. Take more concrete steps to improve the situation of persons with disabilities and ratify (Islamic Republic of Iran)/ratify (Chile)/as early as possible (China) the International Convention on the Rights of Persons with Disabilities;

Back to top
Albania

National report

(Paragraphs: 26; 27; 62; 65; 82; 93; 98 and page 21 (point 10)).

26. National Council on Disability Issues established in 2005, chaired by Deputy Prime Minister, guarantees the protection of the rights of persons with disabilities and their integration in all fields. The Technical Secretariat for Persons with Disabilities established in 2006 in the Ministry of Labor monitors the implementation of the National Strategy for Persons with Disabilities and its Action Plan.

27. Ministry of Labor, by means of its respective structures is the key responsible, coordinating, supporting and supervising authority in the field of labor, social affairs, gender equality and domestic violence. The Directorate of Equal Opportunities Policies near this Ministry (Sector of Gender Equality and Sector for Measures against Domestic Violence) has the mission of drafting and developing the policies for the promotion of equality in such fields as gender equality, inequality in skills/abilities, minority issues, age, generation and race inequality, the prevention and reduction of domestic violence and gender-related violence. The Directorate of Social Services Policies has the mission of drafting and developing the policies and the legislation for the protection of the rights of the persons with disabilities, young peoples, elders and poor families. The State Social Service is the executive institution of the policies and legislation in the field of social protection.

62. Legislation, policies and strategies in the field of education aim at guaranteeing the access to all the education levels, a qualitative and comprehensive education, the curricula and structural reform of pre-university educational system. Special importance is attached to the ensuring of optimal education to the children coming from the needy strata, Roma children, disabled children, giving priority to the comprehensive education. Within the framework of the enhancing of attendance of elementary education it has to be emphasized that at the national level the school drop-out is increasingly falling. The school enrollment level for the compulsory education is 89 per cent, whereas for the high cycle of the compulsory education is 94 per cent. The school finishing level as well as the percentage of children who start the first grade and finish the fifth grade is 98 per cent.

65. In the National Strategy for Children (2005-2010), and its Action Plan, there have been set out concrete objectives and measures for the protection of children’s rights, to ensure equal opportunities to all the children, regardless of their age, gender, ethnicity, disability, birth status. The fields of this Strategy are: Children’s survival; children’s protection; Children’ development; Children’s participation and involvement.

82. (…) The Strategy for Pre-University Education aims at “guaranteeing the access to all the education levels, ensuring non-discrimination of students on account of race, ethnic origin, disabilities or religion”.

93. “The National Strategy for Gender Equality and Domestic Violence” (2007-2010), aims at promoting the dialogue on the accomplishment of gender equality, ensuring equal participation of men and women in the social, economic, political life of the country, equal opportunities to enjoy their rights and to put in service their individual potentials to the benefit of the society; improving the protection, the reaction of justice system and support to the victims of domestic violence, as well as placing a clearer focus on the prevention, addressing the causes of domestic violence and abuse. One of the objectives of this strategy is the involvement in manufacturing activities, of women who are head of their households; violated, trafficked women; women with disabilities; unemployed Roma women; women from rural areas etc. The Strategy Action Plan provides concrete measures addressing the issues of gender equality, domestic violence prevention.

98. Law “On the measures against domestic violence” (2006) aims at the prevention and reduction of domestic violence in all its forms by means of the appropriate legal measures, as well as the guarantee of legal measure protection of the family members who are victims of domestic violence, paying special attention to children, the elderly and the disabled. This law aims at the establishment of a coordinated network of institutions to react in due time to domestic violence cases, as well as the issuance of immediate protection orders by the court. This law was the outcome of the civil society initiative which was proposed to the Parliament of Albania by 20.000 electors. Special contribution to this law was given also by the governmental institutions involved in the prevention and fight against domestic violence. The law sanctions the state bodies that have obligations, competences related to the domestic violence, and it invests the courts with the power to issue protection orders against the violator, a mechanism in protection of domestic violence victims. The governmental mechanisms that address the domestic violence issues are: the Ministry of Labor, Ministry of Interior, Ministry of Health and Ministry of Justice. The Cooperation Agreement between the responsible ministries for the implementation and enforcement of this law aims at the establishment of the coordination mechanism of the responsibilities of all the institutions. A series of by-laws has been adopted as regards the establishment of responsible structures for the domestic violence issues and measures to be taken on the prevention, identification and reduction of domestic violence.

Compilation of UN information

(Paragraphs: 25; 26 and 53).

25. CRC was concerned, as highlighted also by UNHCR, that discrimination persists in particular with respect to ethnic minorities, children with disabilities and children living in remote areas. CRC urged Albania, as highlighted also by UNHCR, to develop and implement policies aimed at countering the various forms of discrimination.
26. The 2004 Common Country Assessment (CCA) report noted that children with disabilities have no access to education and employment in conformity with their type and level of disability. They are not included in the compulsory schooling, and there is a very low level of integration of them in preschool education.

53. CRC noted that, despite marked improvement in infant mortality rates, these remained very high, and marked disparities in health services between different regions of the country exist. CRC recommended that Albania strengthen its efforts to ensure allocation of resources, including training of sufficient numbers of health-care professionals, and investments in health-care infrastructure, especially in the most disadvantaged areas. UNCT
 notes that psychiatric institutions provide poor standards of care to persons with disabilities.

Summary of stakeholders' information

(paragraph: 14).

14. With regard to involuntary hospitalization in psychiatric establishments, the CPT requested information on: confirmation that a judicial review procedure has been carried out in respect of all forensic patients who have been subject to involuntary treatment under Section 46, paragraph 1, of the Penal Code for more than a year, as well as information on the outcome of these procedures; clarification as to whether psychiatric patients always receive a copy of the court decision on involuntary placements; and progress made in preparing draft legislation to amend the Mental Health Act.

Working Group Report
(Paragraphs 14, 22, 30, 37, 59 and recommendations 67 (1 Canada, 2 Spain, 3 Azerbaijan, 4 Brazil, 5 Jordan, 6 Chile, 7 Algeria, 20 Spain)).

 B. Interactive dialogue and responses by the State under review

14.Turkey (…) In relation to the establishment of the National Council on Disability Issues in 2005, Turkey enquired whether Albania considered becoming a party to the Convention on the Rights of People with Disabilities. It encouraged Albania to maintain its human rights-related efforts, particularly in the field of gender equality and prevention of child labour. Turkey made a recommendation.

22. Albania has ratified most international human rights instruments and intends to ratify the Convention on the Rights of Persons with Disabilities. (…).

30. Mexico noted the legal and institutional progress in several areas, including promotion of gender equality, protection of rights of minorities, persons with disabilities and children, combating domestic violence, torture and trafficking in human beings, and establishment of an ombudsman institution. Mexico made recommendations.

37.(…) Norway understands that certain categories of children in Albania, especially those living in remote areas, Roma, orphans, juveniles in detention and children with disabilities are often not provided with adequate conditions for personal development, thus remaining entrenched in their marginalization and vulnerable to various forms of exploitation. It appreciated Albania’s efforts to improve the conditions for prisoners. Norway made recommendations.

59. Kyrgyzstan noted the broad public involvement in the drafting of the national report. It also noted Albania’s active efforts in combating corruption and the achievements made in combating human trafficking. It further noted the establishment of a national human rights protection system, including a functioning Ombudsman, a national committee for minorities, a committee for children’s rights, a committee to eliminate child labour, a committee for people with disabilities and the establishment of a government department concerned with domestic violence.

Conclusions and Recommendations

67. The recommendations formulated during the interactive dialogue have been examined by Albania and the recommendations listed below enjoy the support of Albania:

1. Consider signing the Convention on the Rights of Persons with Disabilities (CRPD) (Canada);

2. Sign and ratify CRPD and its Optional Protocol (Spain);

3. Ratify CRPD (Azerbaijan);

4. Consider ratifying CRPD and its Optional Protocol, and accomplish the human rights goals set by the Human Rights Council in resolution 9/12 (Brazil);

5. Consider accession to CRPD (Jordan);

6. Ratify the main international human rights instruments, particularly CRPD and its Optional Protocol (Chile);

7. Envisage the possibility of adhering to CRPD, which offers an important frame of reference in the area of promotion and protection of the rights of persons with disabilities, without underestimating the cost of implementing the related norms (Algeria);

20. Recognizing the work of the National Council for Disability Matters, intensify necessary measures to improve specialized services for persons with disabilities, in particular in disadvantaged areas; develop reliable statistics on persons with disabilities and their access to basic services (Spain);

Back to top
�Coalition pour l’Examen périodique universel de la Côte d’Ivoire.

� École Instrument de la Paix.

� The recommendation as read during the interactive dialogue: amend its nationality code to avoid cases of statelessness.

� The recommendation as read during the interactive dialogue: step up efforts to protect the human rights and improve the lives of children of the marginalized groups, including orphans, children with disabilities, children from ethnic minorities and Muslim children and girls through inter alia review of related policies and increase in the budget allocation for specific programmes for the vulnerable groups.

� Open Society Justice Initiative.

� The Civil Society Organisation Coalition.

� European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment.

� Amnesty International.

� Human Rights Watch.

� Citizen’ Alliance for North Korean Human Rights/Korean Bar Association.

� Catholic Human Rights Committee/Peace Network/SARANGBANG Group for Human Rights.

� Tribunal Supremo de Elecciones.

� Consejo Nacional de Rehabilitación y Educación Especial.

� Caja Costarricense de Seguro social.

� Sistema de las de las Naciones Unidas en la República Dominicana.

� Norwegian Ombudsman for Children.

� The Norwegian Centre for Human Rights.

�Norwegian Forum on the Rights of the Child.

�The United Nations Country Team.

