26 April 2012
UNIVERSAL PERIODIC REVIEW

13th Session

(21 May – 4 June 2012)
This analysis has been made by the International Disability Alliance (IDA)

The following Countries will be analyzed at this session of the UPR Working Group: Bahrain; Ecuador; Tunisia; Morocco; Indonesia; Finland; United Kingdom of Great Britain and Northern Ireland; India; Brazil; Philippines; Algeria; Poland; Netherlands and; South Africa.
Summary
Bahrain
Bahrain ratified the CRPD on 22 September 2011.
References to persons with disabilities in National Report (only available in Arabic) and Compilation of UN information.
Click here to see these references.

Ecuador
Ecuador ratified the CRPD and the OP on 3 April 2008.

References to persons with disabilities in National Report (only available in Spanish), Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

Tunisia
Tunisia ratified the CRPD and the OP on 2 April 2008.

References to persons with disabilities in Summary of stakeholders' information.
Click here to see these references.

Morocco
Morocco ratified the CRPD and the OP on 8 April 2009.
References to persons with disabilities in National Report, Compilation of UN information (only available in French) and Summary of stakeholders' information.
Click here to see these references.

Indonesia
Indonesia ratified the CRPD on 30 November 2011.

References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

Finland
Finland signed the CRPD and the OP on 30 March 2007.

References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

United Kingdom of Great Britain and Northern Ireland
United Kingdom of Great Britain and Northern Ireland ratified the CRPD on 8 June 2009 and the OP on 7 August 2009.
References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

India
India ratified the CRPD on 1 October 2007.

References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

Brazil
Brazil ratified the CRPD and the OP on 1 August 2008.

References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

Philippines
Philippines ratified the CRPD on 15 April 2008.

References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

Algeria
Algeria ratified the CRPD on 4 December 2009 and signed the OP on 30 March 2007.

References to persons with disabilities in National Report (report available in French), Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

Poland
Poland signed the CRPD on 30 March 2007.

References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

Netherlands
Netherlands signed the CRPD on 30 March 2007.

References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

South Africa
South Africa ratified the CRPD and the OP on 30 November 2007.

References to persons with disabilities in National Report, Compilation of UN information and Summary of stakeholders' information.
Click here to see these references.

Excerpts from reports that include references to persons with disabilities

Bahrain
National Report
For the moment, national report only available in Arabic.

Compilation of UN Information
B.
Constitutional and legislative framework

8.
CRC was concerned at delays in the adoption of the Child Rights and Education Bill, the Law on the Family, the Law on Civil Society and the Law on Personal Status. CRC also recommended that Bahrain adopt a national policy on children with disabilities.
III.
Implementation of international human rights obligations

A. Equality and non-discrimination

22.
UNESCO noted that, although co-education was not practiced in Government schools, the educational system offered equal opportunities to boys and girls in all its stages, except in technical education, which was provided only for boys. CRC recommended that Bahrain review national legislation, carry out training and raise awareness to eliminate discrimination against the girl child, children with disabilities and children living in the poorest areas.
Questions submitted in advance

Not available yet

Back to Top
Ecuador
National Report (report only available in Spanish)
III.
Promoción y protección de los derechos humanos

Lucha contra la pobreza

24.
El Bono de Desarrollo Humano pasó de 15 dólares en el año 2006 a 35 dólares mensuales en el año 2010. De las 1’800.000 personas beneficiadas, el 67 % corresponde a madres, el 28% a adultos mayores y el 4 % a personas con discapacidad. El Bono cuenta con un nuevo enfoque de garantías, dejando atrás el enfoque asistencialista anterior. A su vez, el Gobierno actual ha entregado más de 700 mil créditos de desarrollo humano a población que antes estaban excluida y ahora es dueña de sus propios negocios.

Derecho al trabajo digno
42.
El Estado ha establecido acciones afirmativas, a través de porcentajes mínimos de incorporación en el sector público y privado de personas que conforman los grupos de atención prioritaria o en situación de vulnerabilidad, como personas con discapacidad, pueblos indígenas, pueblo afro-descendiente, pueblo montubio y mujeres embarazadas, a fin de brindarles un trabajo estable y digno.

IV.
Seguimiento de las recomendaciones recibidas por el estado ecuatoriano en su primer examen 2008

Erradicación del trabajo infantil (Recomendación 3)

75.
Desde el año 2010, fueron atendidos 125.280 niñas, niños, adolescentes, adultos mayores y personas con discapacidad en situación de mendicidad, con la asistencia del Centro de Apoyo Escolar, que ofrece becas y ayuda a las familias de esas personas.

V.
Identificación de logros, mejores prácticas, desafíos y limitaciones
Grupos de atención prioritaria.

94.
El Estado ha realizado una obra pública, nunca antes registrada, a favor de las personas con discapacidad, cuya cobertura de atención ha rebasado los límites internacionales de América Latina y de otros continentes.

95.
El 23 de mayo del 2007, el Gobierno elevó a política de Estado la atención y prevención de la discapacidad, delegando su ejecución a la Vicepresidencia de la República. En el 2008, la nueva Constitución de la República reafirma, en 21 artículos y una disposición transitoria, la defensa de los derechos de las personas con discapacidad y la responsabilidad del Estado en su implementación.

97.
La Misión Solidaria Manuela Espejo nace como un centro de investigación científico–médico, creada para determinar las causas de las discapacidades y aplicar políticas de Estado de protección y promoción de los derechos.

98.
Desde julio del 2009 a noviembre del 2011, las brigadas de la Misión visitaron 1´286.331 hogares en 24 provincias y 221 cantones del Ecuador, localizando y estudiando a 294.611 personas con discapacidad, quienes son atendidas de manera integral en el marco de la fase de respuesta. Durante este tiempo, se realizaron 825.576 atenciones médicas a personas con discapacidad o a familiares. Se efectuaron también 21.062 consultas de genetistas y 35.257 consultas de otros especialistas; se registraron 26.327 casos críticos, que fueron atendidos urgente y oportunamente por la red pública de salud.
99.
De igual manera, la Misión entregó ayudas técnicas como colchones y cojines especiales, sillas de ruedas, entre otros implementos. A su vez, el Ministerio de Vivienda, entregó a las personas con discapacidad 2.50 viviendas en el año 2010 y 1.900 en el año 2011.

100.
El Código del Trabajo y la Ley Orgánica del Servidor Público (LOSEP) establecen desde el año 2008 la obligación de las empresas del sector privado y de las entidades del sector público de contratar, en labores permanentes, a personas con discapacidad, en un porcentaje no menor del 4% del total de trabajadores.

101.
A efectos de facilitar el acceso de personas con discapacidad a plazas y fuentes de trabajo, el Ministerio de Relaciones Laborales cuenta con una bolsa de empleo en la cual se pueden registrar personas con discapacidad que requieran de trabajo, a través de la página web o en las oficinas del Ministerio a nivel nacional. Adicionalmente se brinda en forma gratuita servicios de asesoría y capacitación. Entre el 2008 y 2011, se registran alrededor de 10.000 puestos de trabajo creados para las personas con discapacidad.
102.
Las personas con discapacidad se benefician también de tarifas reducidas del 50% en todos los servicios de transporte y en la asistencia a espectáculos públicos y gozan de la exoneración de impuestos en la importación de vehículos, medicamentos y prótesis de uso personal.
103.
Para atender a la población con discapacidad más vulnerable, intelectual, física o con multi-discapacidades, que vive en extrema pobreza, se creó la Misión Joaquín Gallegos Lara, con un programa de asistencia que incluye una ayuda económica equivalente al salario básico, que se entrega a un familiar cuidador, o persona que se haga responsable del cuidado de una persona que padece de discapacidad física o intelectual severas; la provisión de medicinas, un seguro de vida y de exequias, y la capacitación en salud, higiene, rehabilitación, nutrición, derechos y autoestima. Hasta la presente fecha, la Misión ha atendido a 14.479 personas. Por otro lado, en el año 2011, la Vicepresidencia de la República firmó acuerdos bilaterales en materia de discapacidades con Colombia, Guatemala y Perú.

VII.
Cooperación y asistencia técnica

143.
Por otra parte, Ecuador también ha empezado a fortalecerse como un país oferente de cooperación técnica, gracias a la especialización y avances que se han logrado en áreas como políticas públicas, planificación, finanzas públicas, atención a personas con discapacidad, participación ciudadana y otras que constan en el Catálogo de Asistencia Técnica Ecuatoriana.

Compilation of UN Information
III.
Implementation of international human rights obligations

A.
Equality and non-discrimination

23.
In 2010, the ILO Committee of Experts on the Application of Conventions and Recommendations noted that the Constitution included new grounds on which discrimination was prohibited, including migration and being HIV-positive. The Constitution also provided for a non-discrimination clause to protect pregnant women in education and at work; and a clause recognizing equal opportunities for persons with disabilities.

J.
Persons with disabilities

80.
CRC recommended that Ecuador take all necessary measures to protect the rights of children with disabilities, including access to education and providing resources for parents to be able to care for their children.
Summary of Stakeholders´ Information
9.
Persons with disabilities

65.
IHRC (University of Oklahoma College of Law, International Human Rights Clinic, Oklahoma) recognized that the Constitution provides for specialized attention for persons with disabilities and added that Ecuador had provisions for reserving jobs for persons with disabilities and had increased its budget for social services.

66.
IHRC added that in Ecuador it was difficult for the disabled to navigate as there were neither ramps nor handrails. Also, there was not sufficient identification of indigenous disabled persons. IHRC recommended enforcing existing regulations and continuing the expansion and strengthening of social services for persons with disabilities, especially in the areas of employment, education and access.
Questions submitted in advance

Not available yet
Back to Top
Tunisia
National Report
Not available yet
Compilation of UN information
Not available yet
Summary of Stakeholders´ Information
10.
 Persons with disabilities

70.
The Collectif tunisien pour la promotion des droits des personnes en situation de handicap (CTPDPSH) (Tunisian Grouping to promote the rights of persons with disabilities) drew attention to the fact that, although Tunisia had adopted measures to encourage the integration of persons with disabilities, even before ratification of the Convention on the Rights of Persons with Disabilities, these measures were little applied in practice. CTPDPSH also described some of the obstacles encountered by persons with disabilities when trying to gain access to buildings, public areas and means of transport, despite existing legislation; difficulties in integrating children with disabilities in the ordinary school system, and the failure to include the notion of “reasonable accommodation” in the 2005 decree on the employment of persons with disabilities.

71.
CTPDPSH recommended that Tunisia should include the principle of non-discrimination with respect to persons with disabilities in the new Constitution and that the rights of persons with disabilities should be made an integral part of development programmes; that the genuine participation of the persons with disabilities in all democratic institutions and in the devising and implementation of policy concerning them should be guaranteed; that the definition of disability and the conditions for issuing a disability card contained in Outline Act No. 83-2005 should be revised; that the Guardianship and Trusteeship Act should be repealed and replaced with legislation on assisted decision-taking; that legislative provisions on the occupational integration of persons with disabilities should be revised; that the necessary measures should be adopted to ensure the real application of its inclusive education strategy, and that the requisite funds should be raised to ensure that persons with disabilities can lead an independent life based on individual choice.

Questions submitted in advance
Not available yet
Back to Top
Morocco
National Report
D. Moroccan treaty practice: accession to international conventions and interaction with United Nations human rights bodies

11.
Morocco has continued to accede to human rights instruments, ratifying: the Convention on the Rights of Persons with Disabilities and its Optional Protocol, the two additional protocols to the Geneva Conventions of 1949 and the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, supplementing the United Nations Convention against Transnational Organized Crime. The process of accession to optional protocols (the First Optional Protocol to the International Covenant on Civil and Political Rights, the Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women and the Optional Protocol to the Convention against Torture) has been initiated and some reservations and declarations reviewed (withdrawal of the reservations to article 9, paragraph 2, and article 16 of the Convention on the Elimination of All Forms of Discrimination against Women, which are now obsolete as a result of reforms to laws on the family and nationality). Morocco signed the Optional Protocol to the Convention on the Rights of the Child on a communications procedure on 28 February 2012, coinciding with its participation in the nineteenth session of the Human Rights Council, and it has also announced the ratification of the International Convention for the Protection of All Persons from Enforced Disappearance.

F.
Promotion of economic, social, cultural and environmental rights

3.
Promotion of the rights of specific groups

(d)
Rights of persons with disabilities

89.
A national action plan for the social integration of persons with disabilities was adopted for the period 2008–2017. Initiatives have been taken on physical health promotion and disability prevention (2009–2015) with a view to reducing the incidence of disability by 20 per cent; an inter-ministerial commission established in 2009 is responsible for their implementation. Measures have been taken to improve access to information, education, training and employment, to improve physical accessibility and access to transport, and to promote participation in sociocultural, sports and leisure activities.

90.
These measures still fall short of meeting the needs of persons with disabilities, in particular with respect to access to employment and accessibility in general.

IV.
Follow-up to the consideration of the report of Morocco submitted under the universal periodic review procedure

91.
Morocco has attached special importance to the implementation of the recommendations of the first review (A/HRC/8/22), bearing in mind that some recommendations are part of a long-term process.

Recommendation 1: Morocco ratified the Convention on the Rights of Persons with Disabilities and became a party to its Optional Protocol in 2009.

VI.
National priorities, initiatives and commitments

100.
The introduction of the National Action Plan for Democracy and Human Rights, targeting four priority areas:

3. The promotion of the rights of specific groups: children, persons with disabilities, older persons and refugees

Compilation of UN Information
(For the moment, report only available in French)
Summary of Stakeholders´ Information
I.
Information provided by the accredited national human rights institution of the State under review in full compliance with the Paris Principles

A. Background and framework

1.
The National Human Rights Council (CNDH) stated that, since it had undergone the Universal Periodic Review, Morocco had ratified the Convention on the Rights of Persons with Disabilities and its Optional Protocol, the first Optional Protocol to the International Covenant on Civil and Political Rights, and the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, supplementing the United Nations Convention against Transnational Organized Crime.

C.
Implementation of international human rights obligations

14.
CNDH recommended that Morocco adopt bill 62-09 on enhancing the rights of persons with disabilities. CNDH called for the establishment of a mechanism to monitor public policy, to ensure that the disability perspective and the principle of non-discrimination on the basis of disability are taken into account in all public policies.

B.
Cooperation with human rights mechanisms

1.
 Cooperation with treaty bodies

21.
The Collectif pour la promotion des droits des personnes en situation de handicap (Disability Rights Promotion Group) (CHDM) recommended that Morocco submit its initial report to the Committee on the Rights of Persons with Disabilities. ICJ added that Morocco failed to adhere to reporting deadlines for periodic reports to four other treaty bodies.

11.
 Persons with disabilities

59.
Le Collectif autisme Maroc (CAM), le CHDM, JS1 and le Médiateur pour la démocratie et les droits de l’homme (MDDH) reported that the new Constitution enshrined provisions relating to persons with disabilities, notably on their rehabilitation and integration, in addition to the principle of non-discrimination based on the handicap.

60.
CHDM indicated that, despite the relevant criminal provisions, persons with disabilities still suffered much discrimination, particularly in the workplace. CHDM recommended that Morocco mobilize the necessary resources to allow children with disabilities to enjoy their right to education.
 CAM mentioned the particular problems of autistic children in education, and shortcomings in the right to health of persons with disabilities; it also made recommendations, particularly on stopping autism being treated as a psychosis and establishing a national fund for persons with disabilities. MDDH reported that few persons with disabilities were recruited into the public sector. CHDM also reported the restrictions on the participation of persons with disabilities in public and political life and mentioned the issue of the restricted legal capacity of the “feeble-minded”, making a recommendation on the matter.

61.
CHDM reported that no investigations had been made and/or prosecutions brought in the case of physical and/or sexual violence suffered by a number of persons with disabilities.

Questions submitted in advance

Not available yet

Back to Top
Indonesia
National Report
7.
Capacity building and sharing best practices

Sharing Best Practices

38.
Moreover, Indonesia actively supports various efforts in sharing best practices in the promotion and protection of human rights at the regional and multilateral level, in particular in the framework of ASEAN and UN. Alongside other ASEAN country members, Indonesia has established the ASEAN Inter-Governmental Commission on Human Rights (AICHR) and ASEAN Commission on the Promotion and Protection of the Rights of Women and Children (ACWC). Regional dialogues and meetings regarding the issues of women, children, migrant workers, disabilities, and many more, involving government representatives and NGOs, have also been conducted in this framework.

39.
In facilitating sharing best practices on human rights issues, particularly women’s rights, the Government of Indonesia supported Indonesian Commission on the Elimination of Violence against Women/Komnas Perempuan in hosting Regional Workshop on the Advancement of Women in Asia-Pacific Region, held in Jakarta in 2009 and 2011. Moreover, in Southeast Asia region, best practices on the issue of electoral access for persons with disabilities, including the implementation of procedures contained in Election Access Guide Book, have been shared through a regional network forum, AGENDA.

B.
 Updated human rights situation on the ground

1.
 Civil and political rights

b)
Access to political participation
50.
To ensure the better access to all citizens, persons with disabilities are guaranteed to participate in general elections in accordance with Article 164 of Law No. 10/2008 on the Election of Members of the House of Representatives, Regional Representative Council, and the Regional House of Representatives. In relation to women’s participation in national parliaments, Indonesia has encouragingly progressed as well. Currently, according to the data provided by IPU, 101 out of 505 seats of Indonesian Parliament, or approximately 18%, are filled by women. As for the members of military and police forces, they choose not to exercise the right to vote to ensure their neutrality and the security of the election process, as stipulated in the Instruction of the TNI Commander No. Ins/1/VIII/2008 on Guidelines of Neutrality of TNI in National and Local Elections.
3.
Rights of specific groups
c)
Rights of persons with disabilities

107.
As a concrete step in promoting and protecting the right of persons with disabilities, the Government has enacted Law No. 19/2011 on the Ratification of the Convention on the Rights of Persons with Disabilities, on 18 October 2011. This effort complements other measures previously taken by the Government, such as implementation of the Law No. 4/1997 on Persons with Disabilities.
108.
In terms of policy, Indonesia has enacted the 2004–2013 National Plan of Action on Persons with Disabilities, with eight main agendas, namely self-help organization and association of elderly with disabilities; women with disabilities; early warning and intervention; and education, training and work placement; access to surroundings and public transportation; access to information and communication including information and communication technology; poverty eradication through the enhancement of social protection and life expectations; and international cooperation.
109.
Indonesia’s Association of Persons with Disabilities recorded that in 2010, only 0.5% of persons with disabilities within productive age were employed. In this regard, in 2011, the Government determined to increase the work opportunities to persons with disabilities to reach the ratio of 1 % (one person with disability in 100 workers). The Government continues encouraging the private companies to employ persons with disabilities, in formal and informal sectors, as stipulated in the Law No. 4/1997, which is planned to be revised in order to harmonize its provisions with the Convention.
110.
As stipulated in the Article 20 (1) of the 1945 Constitution, the Government bears the responsibility to exert its best efforts to ensure the promotion and protection of the right of persons with disabilities. The Government is responsible for the fulfillment of the right of persons with disabilities to equal opportunity of education, job, equal treatment, accessibility, rehabilitation and social support, as well as to develop talents, skill and social life. Based on the 2009 National Socioeconomic Survey (Susenas), there was 2.1 million persons with disabilities (0.92 % of the population). The Government provided special fund in providing services for persons with disabilities, amounting 61.2 billion rupiah in 2009 and 2010, and increased to 70.2 billion Rupiah in 2011. Moreover, specific local government regulations, among others in Jakarta, West Java, Central Java and Bangka Belitung, have been enacted in order to promote and protect the rights of persons with disabilities, including by providing acces to work for them.
111.
As previously mentioned on paragraph 57, the rights of persons with disabilities to participate in general elections are also guaranteed in Article 164 of Law No. 10/2008 on the Election of Members of the House of Representatives, Regional Representative Council, and the Regional House of Representatives. The law specifies the requirements for a candidate for members of the legislative, including health or physical prerequisites, in which it is assured that such requirements are not intended to restrict the political right of citizens with disabilities capable of fulfilling their duties as a member of legislative.
112.
More on electoral access for persons with disabilities, Law No. 10/2008 and other relevant General Election Commission/KPU Regulations regulate that voters with disabilities shall be supported by assistive voting equipments or other persons upon their request when voting in polling station and contain specific requirements on the voting sequence and location of polling stations favourable and accessible by persons with disabilities. The regulation also includes the importance of conducting public information and delivery of information to groups of voters with special needs, including persons with disabilities. This procedure has been implemented since the general election in 2009. Moreover, the Government continues to improve the electoral access for persons with disabilities and to support civil societies’ efforts in this area, including, inter alia, through the publication and dissemination of Election Access Guide Book by the Center of Citizens with Disablities – Access for Election/PPUA PENCA in 2011.

Compilation of UN Information
III.
Implementation of international human rights obligations, taking into account applicable international humanitarian law

C.
Administration of justice, including impunity and the rule of law

38.
UNCT referred to the National Strategy on Access to Justice in 2009, which noted that women were often treated unfairly even before the judicial process had begun and that plural legal systems were often procedurally biased against women. UNCT highlighted the fact that between 2007 and 2010 the number of people accessing religious courts increased 14-fold. UNCT recommended improving access to justice for the poor, the marginalized, especially indigenous persons, persons with disabilities and minority groups. CAT recommended that Indonesia take measures to provide an effective free legal aid system, in particular for persons at risk or belonging to groups made vulnerable.
F.
 Right to social security and to an adequate standard of living

46.
UNCT emphasized that work still needs to be undertaken to ensure the Social Protection Floor (SPF) is based on national and international human rights frameworks, promotes gender equality, and gives special protection to vulnerable groups such as the very poor, the disabled and socially marginalized groups such as the LGBT community.
J.
 Persons with disabilities

56.
UNCT noted that civil society organizations had long asked for the replacement of law No. 4 of 1997 and that the Indonesian Parliament’s ratification of CRPD presented an opportunity to revise or replace the current law.
Summary of Stakeholders´ Information
10.
 Persons with disabilities

57.
 As follow-up to the ratification of CRPD, Komnas-Perempuan urged the Government to ensure revision to the Marriage Law include the elimination of discriminatory treatment against women with disabilities, to develop monitoring on the vulnerability of women with disabilities to violence and the difficulties they face in accessing justice.

Questions submitted in advance

Not available yet

Back to Top
Finland
National Report
II.
Progress in promoting and protecting human rights
A.
 Programme of Prime Minister Katainen’s Government

11.
The Government seeks to ensure that everyone in Finland is equal, regardless of sex, age, origin, language, religion, conviction, opinion, health, disability or other grounds that concern his or her person. The Government works resolutely to combat racism and discrimination.

B.
 Government Human Rights Policy Report

14.
The Report finds that international human rights policy must focus especially on the rights of women, children, persons with disabilities, members of sexual and gender minorities, and indigenous peoples. Special attention will be attached to the status of Roma and other ethnic or religious minorities, and to recognising discrimination on multiple grounds. The rights of persons and groups in vulnerable situations, designated as the focus of Finland, will be promoted in a pervasive manner with respect to various human rights issues.

III.
Improvements in the normative and structural framework of human rights
A. Ratifications and signatures of international human rights instruments

46.
An objective of the Government Programme is to ratify the UN Convention on the Rights of Persons with Disabilities, and its Optional Protocol enabling individual complaints. Ratification of the Convention in Finland still requires new provisions restricting the self-determination of individuals with permanently impaired cognitive abilities, who cannot understand the consequences of their acts and therefore risk jeopardizing their own health and safety or that of others by their behaviour. An interdepartmental working group is analysing the prospects for ratifying the Convention and the Protocol, with special attention to the need to create a functional and efficient national monitoring system, and will prepare a report and draft Government bill to Parliament.
IV. Follow-up of recommendations adopted at the previous review
A. Recommendation No. 1:

1.
 Measures to eliminate discrimination

65.
On the autonomous Åland Islands an independent Ombudsman for Discrimination promotes equal treatment on the grounds of ethnic origin, religion and belief, disability, age and sexual orientation. An Equality Council assists the Ombudsman. The most recent study on discrimination on the Åland Islands (Upplevd diskriminering i det åländska samhället år 2010; ÅSUB report in Swedish) was published in 2010. The results showed that 28 per cent of those who replied to the survey had experienced discrimination. Gender was the ground on which people were most often discriminated against.

B.
 Recommendation No. 2:

Preventing racism and xenophobia, especially on the Internet

72.
An amendment (511/2011) to the Criminal Code took effect in June 2011 providing additional powers to intervene in racist and other hate speech, and in other racist crimes. Public display or dissemination of opinions or other messages that threaten, slander or insult any group on grounds of race, skin colour, national or ethnic origin, religion or conviction, sexual orientation or disability, or on other corresponding grounds is punishable. The amended penal provision now also applies more clearly to hate speech disseminated using information technology (computer systems). The general grounds for increasing the severity of sanctions were also clarified to enable the foregoing grounds to be cited as aggravating circumstances.

C.
 Recommendation No. 3:

1.
 Preventing violence against women

79.
The objective is to build a low-threshold service network to provide support and assistance to victims of partner violence and sexual violence. One special target group is victims in particularly vulnerable situations, such as members of immigrant groups, persons with disabilities, the elderly, and other persons belonging to minorities. Their special needs are considered in service provision.

G. Recommendation No. 7:

2.
 Providing the same protection for disability as for other discrimination grounds

115.
The Disability Policy Programme for the years 2010 to 2015 outlines concrete disability policy measures. The measures in the Programme form a package that develops all policy sectors from the viewpoint of the rights, freedoms and equal opportunities of the disabled. The Programme is divided into 14 thematic areas that are relevant for disability policy, and contains a total of 122 concrete measures.

116.
In accordance with the Disability Policy Programme, the Government will pay special attention to design for all (universal design) and its associated principles when preparing legislation on land use and construction. Adherence to the principles of design for all will also be promoted in renovation work. The aim is to promote unification of accessibility interpretations and provide guidance on ways of allowing for accessibility in policy on zoning and other planning of neighbourhoods.

117.
The Ministry of Social Affairs and Health is compiling a nationwide plan to arrange housing for the developmentally disabled, with a view to ensuring that by the year 2020 no developmentally disabled person will live in an institution.

118.
A working group was appointed at the beginning of 2012 to study social welfare services that support integration into the working life and supported employment. The objective is to develop legislation and services so that persons with disabilities enjoy equal status in relation to other client groups that are difficult to employ, and that services more effectively support their rehabilitation for work and integration into the labour market.

119.
Another way in which Finland promotes the rights of persons with disabilities is by supporting the work of the UN Special Rapporteur on Disability. Finland is particularly supportive of political participation by persons with disabilities through development cooperation. The provision of support to disability organisations and other non-governmental organisations is a significant instrument in this regard.

Rights and treatment of persons subject to restraining measures and of persons deprived of their freedom

149.
The Parliamentary Ombudsman has repeatedly raised the issue of the rights and treatment of persons deprived of their freedom, and of persons who are subject to restraining measures. Legislation on the requirements for deprivation of liberty or on the use of force or restraint in this connection is either inadequate or there are no legal norms on the issue at all in certain situations. There is no legislative basis for the use of coercive measures in caring for the elderly. The use of force in caring for persons with disabilities is based on a single provision that does not provide for judicial control of restraining measures. It has been observed that the instructions of psychiatric hospital wards do not always respect a principle known as the ban on institutional authority. This ban forbids any restriction of the rights of patients based on internal ward norms, and restrictions must instead be based in law and applied on the basis of individual discretion.

150.
Legislation on social welfare and health care will be reformed by optimally consolidating into one Act of Parliament provisions that limit the self-determination of patients or clients of social welfare services. An implementation steering programme will be prepared to support this legislation.

151.
For several years both the Parliamentary Ombudsman and the European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (CPT) have called attention to the excessive use of remand detention in police establishments. The conditions of remand prisoners and the associated legislation are current areas of reform. An ongoing project is seeking to reduce the number of remand prisoners detained in police establishments, to study the prospects for electronic monitoring of mobility restrictions, to increase opportunities for remand prisoners to participate in activities outside of their cells, and to upgrade police detention facilities to meet the standards required in the Rescue Act.

152.
Detainees under the Aliens Act may only be lawfully detained in police establishments in exceptional circumstances. While the police exercise discretion in using detention only as a last resort, they have had to hold detainees in police establishments when accommodation was no longer available in the detention unit for aliens prescribed in the Act on the Treatment of Aliens Placed in Detention and Detention Units.

Commitment to the development assistance objective

158.
Finland’s new Development Policy Programme emphasises respect for and implementation of human rights, democracy and responsibility. The starting point is a human rights-based approach to development. Particular emphasis is given to the rights of women, children, ethnic, linguistic and religious minorities and indigenous peoples, persons with disabilities, persons with HIV/AIDS, and sexual and gender minorities.

Compilation of UN Information
III.
 Implementation of international human rights obligations
A.
 Equality and non-discrimination

15.
CEDAW was concerned that Sami women, Roma women, immigrant women and women with disabilities suffered from multiple discrimination. It called for effective measures to eliminate all forms of discrimination against those women. Furthermore, CEDAW called upon Finland to integrate women with disabilities in the labour market. CERD encouraged Finland to increase employment opportunities for Roma and to combat negative attitudes and prevailing stereotypes concerning Roma, in particular among employers.
23.
CRC remained concerned at the prevalence of discrimination against children with disabilities, immigrant and refugee children and children from ethnic minorities, such as Roma children. CRC urged Finland to strengthen efforts to combat all forms of discrimination.

B. Right to life, liberty and security of the person

30.
CAT recommended that Finland amend the Mental Health Act and pass legislation rescinding the provisions governing involuntary psychiatric hospitalization and treatment, and ensuring basic legal safeguards, and that a meaningful and expedient court review of the measure of involuntary hospitalization is provided, which includes the possibility for complaints. Finland should ensure that mental health care and services provided to all persons deprived of their liberty are based on the free and informed consent of the person concerned, including any administering of electroconvulsive therapy.

K.
 Persons with disabilities

69.
While welcoming the amendments to the Act on Services and Assistance for the Disabled in 2009 and the Disability Policy Programme for 2010–2015, CRC remained concerned about the insufficient supply of health-care services for children with disabilities in some municipalities and the lack of Finland’s financial commitment in this respect. CRC was also concerned that children with disabilities face limited mobility due to obstacles in the physical environment and public transportation, and thus the level of segregation of students with disabilities is high. CRC recommended that Finland establish a holistic legal and policy framework to guarantee the equal right of children with disabilities to access good-quality health-care services, public buildings and transportation and to obtain education in mainstream schools and improve the capacity of teachers to teach children with disabilities and special needs.

Summary of Stakeholders´ Information
I.
 Background and framework
A.
 Scope of international obligations

2.
Joint Submission (JS) 4 recommended the ratification and effective implementation of CRPD with full participation and active involvement of representative NGOs working on the rights of persons with disabilities.

B.
 Institutional and human rights infrastructure and policy measures

3.
Finnish Disability Forum (FDF) welcomed the establishment of a National Human Rights Institution (NHRI), which was expected to become operational in 2012. Amnesty International (AI), while welcoming the establishment of the NHRI, expressed concern that the NHRI might not have sufficient funding to be fully effective. AI recommended that Finland complete the process of establishing a NHRI and ensure that it is adequately funded, independent and fully compliant with the Paris Principles. JS4 stated that the disability specific expertise within the body must be strengthened.

III.
 Implementation of international human rights obligations
A.
Equality and non-discrimination

7.
AI noted that a proposal for new anti-discrimination legislation put forward in 2009 had not been pursued by the Government. AI recommended that Finland ensure that domestic legislation effectively protects against discrimination in all forms. JS1 made a similar recommendation. JS4 recommended that Finland improve and strengthen the legislative framework on non-discrimination and equality on the grounds of disability.

11.
JS1, as a follow up of the recommendation regarding elimination of discrimination put forward during the UPR, noted that the greatest direct discrimination was experienced by children from various linguistic and ethnic minorities or children with disabilities. Discrimination against the Roma is often indirect and continuous. It recommended that Finland strengthen its efforts to fight against all forms of discrimination, including discrimination against children with disabilities, immigrant and refugee children, and children from ethnic minorities.
13.
JS4 noted the lack of access to effective legal safeguards to persons with disabilities facing discrimination on the ground of their disabilities. There were no effective monitoring, sanctions or remedies available to those victims in areas other than employment and education.

B.
Right to life, liberty and security of the person

21.
The CoE-CPT was concerned that little or no action has been taken regarding the detention of remand prisoners in police establishments, the legal safeguards against ill-treatment of persons in police custody, the elimination of the practice of “slopping out” in prison establishments, and the legal framework of involuntary psychiatric hospitalisation and treatment. CoE-CPT urged Finland to step up efforts to improve the situation in the light of its recommendations.

K.
 Persons with disabilities

49.
JS4 noted the Government Disability Policy Programme and active participation of disability NGOs in its development.

50.
JS4, while referring to a number of incidents of manslaughter and maltreatment including cases of deaths in the institutions in which persons with disabilities reside, stated that bodies that execute the judicial monitoring of those institutions did not have resources or the relevant expertise and that there was no special body to monitor those institutions. Furthermore, the monitoring of the use of measures against the will of the individuals such as isolation or constraints for disciplinary purposes in residential institutions remained weak. The legislation on the use of such coercive measures was old and instead of restricting or minimising the use of such measures it authorised their use.

51.
JS4 indicated that while the Municipality of Residence Act was amended to give equal rights to persons with disabilities to change their place of residence, in practice persons with disabilities were obliged to live where the local government provided the necessary services. JS4 reported that the supply of apartments that were accessible to persons with disabilities were limited despite the existence of legislation stipulating the renovation of old buildings to be accessible to them.

52.
JS1stated that special attention should be paid to needs of children and young people with intellectual disabilities. Also, children and young people who used sign language in their daily communication often felt excluded not only in school but also within the family if the parents did not have skills to use sign language.

Questions submitted in advance

Not available yet

Back to Top
United Kingdom of Great Britain and Northern Ireland
National Report
International Treaty commitments

10.
The UK strives to comply with all its human rights obligations (recommendation 17). We have ratified two further international treaties: the Convention on the Rights of Persons with Disabilities (June 2009) and the Council of Europe Convention on Action Against Trafficking in Human Beings (December 2008, in force 1st April 2009). Implementation of recommendation 12 to reflect upon and consider setting a date for signing the Convention Against Enforced Disappearances is ongoing. The UK has implemented recommendation 23 and considers itself fully compliant under the ICESCR.
Other Protections

Equality Act 2010

11.
The Government implemented the majority of the provisions of the Equality Act 1 October 2010. The Act consolidates anti-discrimination law in Great Britain. It prohibits direct and indirect discrimination, harassment, victimisation and other specified conduct, with certain exceptions permitted as lawful where appropriate. It protects people from discrimination through the nine ‘protected characteristics’: age, disability, gender reassignment, marriage and civil partnership, pregnancy and maternity, race, religion or belief, sex and sexual orientation. It also includes a new integrated Public Sector Equality Duty (in force 5 April 2011) which requires public bodies to have due regard to the need to eliminate discrimination; to advance equality of opportunity and foster good relations between different people when carrying out their activities. The Equality Duty is enforced by the ECHR.
D.
Protecting the rights of individuals and vulnerable groups and promoting equality

Tackling hate crime
Scotland

77.
In Scotland, the Criminal Justice and Licensing (Scotland) Act 2010 and the Offences (Aggravation by Prejudice) (Scotland) Act 2009 protect the victims of hate crimes by strengthening statutory aggravations for racial and religiously motivated crimes (2010 Act) and creating new statutory aggravations for crimes motivated by sexual orientation, transgender identity and disability (2009 Act).

Wales

79.
The Welsh Government will take forward a Framework for Action during 2012 to tackle hate crime across the protected characteristics of race, religion/belief, disability, sexual orientation and transgender. We have also announced the setting up of a Race Forum. This will provide support and advice in terms of understanding the key issues and barriers within BME communities.

Adult Social Care

127.
An engagement exercise, ‘Caring for our future’, was launched 15th September 2011 to identify the key priorities in the reform of Adult Social Care, building on the recommendations from the Commission on Funding of Care and Support and the Law Commission. We are now taking decisive steps so that older people and disabled people can plan and prepare for their future care needs, access high quality care when they need it, and exercise choice and control over the care they receive.

Compilation of UN Information
G. Right to social security and to an adequate standard of living

43.
CESCR was concerned about the chronic shortage of housing for the most disadvantaged and marginalized individuals and groups, such as persons with disabilities, especially in Scotland, or Catholic families in Northern Belfast.

Summary of Stakeholders´ Information
I.
Information provided by the accredited national human rights institutions of the State under review in full compliance with the Paris Principles

Background and framework

12.
EHRC stated that proposed reforms to the welfare system may impact unfavourably on vulnerable people, especially people who were disabled.

2.
 Constitutional and legislative framework

35.
Joint Submission 8 (JS 8) and JS 10 stated that none of the human rights treaties ratified by the United Kingdom has been incorporated into law, including the CRC. JS 9 stated that the failure to incorporate the CRPD into law limited the enforcement of rights of persons with disabilities.
C. Implementation of international human rights obligations, taking into account applicable international humanitarian law

1.
 Equality and non-discrimination

51.
JS 13 stated that some sections of the Equality Act 2010 (EA) were yet to come into force. JS 9 stated that provisions on achieving equality for persons with disabilities were weak.

2. Right to life, liberty and security of the person

70.
SCLD stated that many of the programmes aimed at rehabilitation and parole of prisoners with learning disabilities were are not accessible.

9.
 Right to education

108.
JS 10 stated that in Scotland there was lack of support to enable children with disabilities to inter alia learn in mainstream education.

10.
 Persons with disabilities

115.
JS 9 stated that the new Universal Credit system could significantly reduce the support to disabled children and their families.

116.
SCLD stated that cuts to “care packages” or the Disability Living Allowance (DLA) will constrain the independence and community participation of people with disabilities.

117.
The SCFS stated that despite achievements made by the Scottish Government, disabled people will have their rights eroded by the United Kingdom Government’s proposed welfare reform programme motivated by budget cuts.

118.
The Scottish Association for Mental Health (SAMH) stated that in Scotland, women with mental health problems were disproportionately found within the criminal justice system; and that people with mental health problems were subjected to marginalisation and discrimination.

119.
JS 13 recommend that the United Kingdom Government prioritise and address the lack of understanding of hate crime by the police, insofar as it targeted disabled people.

120.
Disability Politics UK (DP) stated that enabling members of Parliament to job share would enable persons with disabilities to be members of Parliament. A proposal in this regard was submitted to the Minister for Disabled People.

121.
The Scottish Consortium for Learning Disability (SCLD) stated inter alia that in Scotland the lack of “Changing Places Toilets” in public areas restricted disabled people from participating in their communities and in society.

122.
Mencap stated that the assurances given by the United Kingdom in securing the rights of people with profound and multiple learning disabilities (PMLD) have not translated into visible improvements.

123.
SCFS expressed concern that women were being advised to abort their children upon diagnosis of disability despite the possibility of these children having a good quality of life.

Questions submitted in advance

Not available yet

Back to Top
India
National Report
IV.
Civil and political rights
G.
 Access to justice and legal aid

33.
The Gram Nyayalayas Act, 2008 which came into force in 2009, provides for the establishment of Gram Nyayalayas (Village Courts) at the grass roots level for the purposes of providing access to justice to the citizens at their doorsteps and to ensure that opportunities for securing justice are not denied to any citizen by reason of social, economic or other disabilities. Many States have established the Gram Nyayalayas.
V.
Economic, social and cultural rights
E.
 Social security and labour

50.
The Government has enacted the Unorganised Workers’ Social Security Act, 2008 for providing social security to unorganised workers. The National Social Security Board was constituted in 2009 for formulation of social security schemes, namely: i) health and maternity benefits ii) death and disability and iii) old age protection. The Government has also set up National Social Security Fund for unorganised sector workers to benefit 433 million workers in the unorganised sector, including weavers, toddy tappers, rickshaw pullers, beedi workers and women workers.

VI.
 Groups in need of special attention
L.
 Persons with disability

101.
According to Census 2001, there are 2.19 million persons with disabilities in India who constitute 2.13 percent of the total population. Seventy-five (75) per cent of persons with disabilities live in rural areas, 49 per cent of them literate and only 34 per cent are employed.

102.
The emphasis is now on social rehabilitation and mainstreaming them in the society. The Government has enacted three legislations for persons with disabilities, namely, (i) Persons with Disability (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995, which provides for education, employment, creation of barrier free environment, social security, etc. (ii) National Trust for Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disability Act, 1999 has provisions for legal guardianship of the four categories and creation of enabling environment for as much independent living as possible (iii) Rehabilitation Council of India Act, 1992 deals with the development of manpower for providing rehabilitation services.

103.
India became a party to the United Nations Convention on Rights of Persons with Disabilities (UNCRPD) in 2008. The Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (PWD Act) requires to be modified to incorporate areas recognized in the UNCRPD. The Chief Commissioner and Commissioner respectively in the Centre and States function as Ombudsmen for Persons with Disablities under the 1995 Act. The Government is in the process of drawing up legislation in place of PWD Act, 1995, in a consultative manner involving all stakeholders and keeping in view all developments in this sector. The courts have been active as well. For e.g. in Suchita Srivastava v. Chandigarh Administration (AIR 2010 SC 235), where a mentally challenged woman refused to give her consent for the termination of pregnancy, the Supreme Court held that a women’s right to personal liberty includes the right to make reproductive choices and that the state must respect her choice.

Compilation of UN Information
III.
Implementation of international human rights obligations, taking into account applicable international humanitarian law
A. Equality and non-discrimination
16.
CESCR was deeply concerned that despite the Constitutional guarantee of non-discrimination as well as the criminal law provisions punishing acts of discrimination, widespread and, often, socially accepted discrimination, harassment and/or violence persisted against members of certain disadvantaged and marginalized groups, including women, scheduled castes and tribes, indigenous peoples, the urban poor, informal sector workers, internally displaced persons, religious minorities, such as the Muslim population, persons with disabilities and persons living with HIV/AIDS. The Special Rapporteur on the situation of human rights defenders indicated that defenders working on such issues faced particular risks. CESCR recommended that India strengthen enforcement of existing legal prohibitions on discrimination and consider enacting comprehensive anti-discrimination legislation, specifically prohibiting discrimination in employment, social security, housing, health care and education. CESCR urged India to step up efforts to remove obstacles faced by victims of discrimination when seeking redress though the courts.
K.
 Persons with disabilities

66.
UNESCO stated that, in 2005, just 18 per cent of India’s schools were accessible to children with disabilities in terms of facilities. National education policies reflected the growing awareness of the problems associated with disability.

Summary of Stakeholders´ Information
9.
 Right to education

89.
JS3 noted that discrimination against ST and SC children affected children in the educational system. JS9 stated that a disproportionate number of SC students, in higher education, had committed suicide. ERI recommended zero tolerance for any form of discrimination based, inter alia, on religion, caste, or disability, in schools.
10.
 Persons with disabilities

91.
ERI recommended that children with disabilities should be educated in mainstreams schools.
92.
National Disability Network (NDN) stated that there was a lack of protection for people with disabilities from neglect, abuse, and harassment in families and communities, and lack of support for them. There were many instances of abuse of people who were mentally impaired in state-run institutions, including through the use of electro-convulsive therapy. NDN made recommendations.

Questions submitted in advance

Not available yet

Back to Top
Brazil
National Report
II.
 Legal and institutional framework for the promotion and protection of human rights in Brazil

5.
Brazil has demonstrated its commitment to protecting human rights by acceding to most international conventions and extending a standing invitation to the special procedures and mechanisms to visit the country and monitor compliance with its international obligations. The Brazilian Constitution serves as a model in relation to the recognition of rights and fundamental guarantees. Article 5 sets forth a number of provisions defined as entrenchment clauses, preventing their suppression. Under its aegis, human rights treaties have been invested with the status of constitutional amendment since 2004. In 2009, the Convention on the Rights of Persons with Disabilities became the first international instrument enacted into domestic law with constitutional force.

C.
 National system of human rights indicators (Voluntary commitment)

13.
The lead coordinating body for development of the indicators is the Committee for Social Statistics, a component of the Brazilian Institute of Geography and Statistics (IBGE). The Committee has enhanced official statistical information by incorporating a human rights perspective in different social indicators. In 2009, a study on the political and administrative organization of Brazil’s 5,565 municipalities included a chapter on human rights. Similarly, the 2010 Demographic Census developed more targeted questions on people with disabilities, indigenous languages, race/colour, while collecting information on civil birth certificates.

E.
 Presidential plans

19.
In November 2011, the National Plan on the Rights of Persons with Disabilities (Living without Limits) was launched to promote citizenship and strengthen participation of persons with disabilities by promoting their autonomy, eliminating barriers, and ensuring access to and full use of the goods and services offered to the general population on equal basis. With a budget of R$ 7.6 billion, the Plan establishes a series of goals for implementation by 2014 based on four thematic axes: education, health, social inclusion, and accessibility.
III. Achievements and challenges in promoting and protecting human rights in Brazil
A.
 Reducing poverty and promoting social equality (Recommendation 1)

28.
Another important measure was the introduction of the Unified Social Assistance System (SUAS) in 2005 and its consolidation through the review and amendment of the Organic Law on Social Assistance (LOAS) in 2011. The SUAS organizes the social protection network, ensuring access to social services to the poorest and/or most vulnerable people. The institutionalization of the SUAS represents a major achievement in the shift from welfare or clientelistic measures to consolidated public policies which include a human rights-approach. Nowadays, 99.6% of Brazilian municipalities participate in the SUAS. Additionally, the review of the LOAS incorporated the concept of “persons with disabilities” as defined by the 2009 UN Convention, thereby expanding the pool of citizens entitled to receive continuous benefits.
Q.
 Preventing and combating torture and other cruel, inhuman, or degrading treatment or punishment (Recommendations 3 and 6)

105.
To more effectively register and refer cases of torture, in 2011 a special torture module was added to the Human Rights Hotline - Dial 100. The hotline, a service aimed at registering complaints of human rights violations and a channel for the dissemination of information to the population, received more than 2.5 million calls and referred over 150,000 reports of rights violations from around the country between May 2003 and February 2011. From 2009 to 2011, the Dial 100 modules were expanded to include reports of rights violations against homeless people, senior citizens, LGBT, and persons with disabilities. It also received complaints of torture and mistreatment in mental hospitals and psychiatric treatment centres as well as in the so-called therapeutic communities.

Compilation of UN Information
H.
Right to education

64.
UNICEF referred to a study conducted in 2009 on the situation of Brazilian children and adolescents that showed that, despite major progress, inequalities still prevailed in the country's development model. In the educational field, these inequalities were largely determined upon where the children and adolescents lived: regional and urban-rural inequalities; colour-related inequalities: black and indigenous children were more affected by educational inequalities; disability-related inequalities: it was more difficult for disabled children and adolescents to have access to school and to stay in it. The most revealing indicators were those measuring access to early childhood education and secondary education.

J.
 Persons with disabilities

68.
CESCR was concerned that persons with disabilities still suffered discrimination in access to employment despite the quotas in both the public and private sectors.

Summary of Stakeholders´ Information
11.
 Persons with disabilities

63.
JS11 reported that, in 2011, the Government instituted the National Plan of the Rights of Persons with Disabilities but expressed concerns regarding the official Portuguese version of the Convention on the Rights of Persons with Disabilities which could lead to misconceptions about who may be considered a person with disability.

64.
JS1 further informed that persons with disabilities were still suffering discrimination in access to employment despite existing quotas in the public and private sectors.

65.
JS4 states that it has not been determined how persons with disabilities are to be brought into the education system. The infrastructure in public schools falls far short of what is desirable for proper inclusion.

66.
JS1 indicated that public schools were not equipped for children with disabilities. It added that children with disabilities belonging to poor families had no access to private schools and faced financial barriers to exercise their right to education. These children had not been adequately assisted by the State and had suffered a lack of medication and support to travel to health care facilities.

Questions submitted in advance

Not available yet

Back to Top
Philippines
National Report
IV.
 Implementation of accepted recommendations and voluntary commitments

To step up efforts to meet the basic needs of the poor and other vulnerable groups

42.
In the meantime, the Department of Social Welfare and Development is pursuing the following anti-poverty programs:

d)
Passage of Republic Act 9994, or the Expanded Senior Citizens Act, enacted on 18 June 2010, provides privileges and benefits to senior citizens through appropriate institutional mechanisms. Related to this, the Philippines Social Pension for Senior Citizens, a non-contributory pension targeting indigent senior citizens who are frail, sickly or with disability, receiving no pension from any source, and with no regular support received from family or relatives, was launched on March 30, 2011;

To fully involve civil society in the follow-up to the review

87.
From 2009 to 2011, National Human Right Forums discussed critical human rights issues, such as the ratification of the Optional Protocol to the Convention Against Torture and Other Cruel, Inhuman, Degrading Treatment or Punishment in March 2009; review of cases of some 30 alleged political detainees in April 2009; enforced disappearances and the anti-disappearance bill in May 2009; enhancing the rights of migrant workers in July 2009; children in armed conflict in August 2009; national human rights action plan in December 2009; human rights and IHL in March 2009; promotion and protection of the rights of persons with disabilities in April 2009; informal settlers in September 2009; advancing people’s right to health in March 2010; claiming and defending women’s rights in December 2011; and rights of lesbians, gays, bisexuals and transgenders, also in December 2011.

Compilation of UN Information
K.
 Persons with disabilities

45.
CRC expressed concern at the lack of a comprehensive policy to ensure that children with disabilities have equal access to social, educational, health and other services, and at the high prevalence of disability among Philippine children, due to a number of causes, including malnutrition and unsanitary living conditions. It recommended that the Philippines strengthen its measures to protect and promote their rights.

Summary of Stakeholders´ Information
C.
Implementation of international human rights obligations

9.
CHRP referred to Recommendation 14 on the basic needs of the poor and other vulnerable groups and stated that policies intended to help vulnerable groups which include persons with disabilities and indigenous persons were poorly implemented. It called for a household survey for indigenous communities to determine performance in the supply of needs and services.

A.
 Background and framework
2.
 Constitutional and legislative framework

20.
JS 10 stated that legislation did not specifically address the rights of children with disabilities. It made recommendations which included the enactment of House Bill 4631 that made provision for sign language interpretation in court proceedings.
21.
JS 5 recommended revision or abolition of all laws and policies which discriminated on the basis of disability.

7.
 Right to social security and to an adequate standard of living

95.
JS 11 stated that the anti-poverty program did not cover vulnerable people such as those that were elderly, the chronically ill and those with disabilities. It made recommendations which included independent and transparent monitoring of the anti-poverty program.

9.
 Right to education

107.
JS 10 stated that the public education system did not provide enough psychological and educational support, tool and specialized teachers for children with disabilities; and human rights education was not sufficiently disseminated in school programs.
10.
 Persons with disabilities

109.
JS 5 stated that persons with disabilities have limited opportunities to participate in governance and the conduct of public affairs. It made recommendations which included ensuring that the Commission on Elections provided communication and physical accessibility to persons with disabilities.
110.
JS 5 stated that deaf children have been denied recognition and support for their cultural and linguistic identity. It made recommendations, including the creation of a fully accessible learning environment for those children.
111.
JS 5 stated that there was a lack of effective employment policies for persons with disabilities and as a result numerous discriminatory barriers existed. It made recommendations which included the setting of comprehensive national labor targets.
112.
JS 5 stated that public transportation was largely inaccessible to persons with disabilities.
113.
JS 5 stated that the majority of persons with disabilities lived in poverty with no access to social protection. It made recommendations which included making provision for persons with disabilities in poverty reduction programs.
114.
JS 5 stated that there was a longstanding problem of gender-based violence against women and children with disabilities.
115.
JS 5 stated that appropriate accommodation for persons with disabilities have not been made in the law enforcement, court and prison systems. It made recommendations, including raising the awareness of the Department of Justice and the Judiciary on disability rights in legal proceedings.
Questions submitted in advance

Not available yet

Back to Top
Algeria
National Report
(For the moment, report only available in French)

Compilation of UN Information
K.
 Persons with disabilities

50.
UNESCO stated that a legal provision had been adopted to protect persons with disabilities. Law No. 02-09 of May 8, 2002 dedicated all rights provided in this area by international instruments.
Summary of Stakeholders’ Information
6.
 Persons with disabilities

32.
Joint Submission 1 (JS1) reported that persons with disabilities faced many obstacles, which caused their exclusion from society. JS1 noted that, although there was an Act (2002) to promote and protect persons with disabilities, some of the articles it contained were not consistent with a rights-based approach, and only exacerbated the situation of persons with disabilities. JS1 added that the Act included a definition of disability that did not correspond to the one given in the Convention on the Rights of Persons with Disabilities. JS1 stated that persons with disabilities continue to be underrepresented on national bodies. It also noted, among others, that public places are not adapted and standards of accessibility are not respected. JS1 recommended, among others, that the definition of disability and the conditions specified in the 2002 Act for disability cards to be issued should be revised, in particular, on the basis of the definition given in the Convention on the Rights of Persons with Disabilities.

Questions submitted in advance

Not available yet

Back to Top
Poland
National Report
II.
 Legislative, legal and institutional development
A.
Legal framework

3.
 Implementation of EU anti-discriminatory directives

4.
On January 1, 2011, the Act of 3 December 2010 Implementing Certain European Union Provisions on Equal Treatment entered into force. The new law identifies areas and ways to prevent violations of the principle of equal treatment on account of sex, race, ethnic origin, nationality, religion, faith, beliefs, disability, age, or sexual orientation. The Act regulates the legal situation and fully transposes the provisions of European Union anti-discriminatory directives. It also sets out legal measures for protection of the principle of equal treatment and identifies authorities responsible for the implementation of this principle.

B.
 Institutions tasked with protecting and promoting human rights

2.
 Ombudsman for Children’s Rights

6.
The Ombudsman for Children’s Rights is a constitutional organ of state authority. It takes actions aimed at protecting i.a. the right to life and health care, the right to live in a family, the right to decent social conditions and the right to education. The Ombudsman also engages in actions aimed at protecting children against violence, cruelty, exploitation, demoralisation, neglect and other forms of maltreatment. The Ombudsman is particularly committed to providing care and assistance to disabled children, as well as to promoting and protecting their rights. In 2010, Polish legislation was amended to extend the scope of the Ombudsman’s competences. As a result, he or she now has the right, i.a., to participate in proceedings on constitutional complaints concerning children’s rights that have been lodged with the Constitutional Court; to file a cassation against a final and binding court judgement and to participate in pending juvenile proceedings.

3.
 Ombudsman for Patients’ Rights

7.
The Ombudsman for Patients’ Rights is a government agency. Every citizen has the right to ask the Ombudsman for free-of-charge assistance to protect his or her rights. The Ombudsman can also initiate an inquiry, based on substantiated information that a patient’s right has been violated. A patient may appeal to the Ombudsman for Patients’ Rights’ Medical Board against a medical opinion or a doctor’s diagnosis, if such opinion or diagnosis affects the patient’s rights or obligations. The Board is obligated to issue its decision promptly and in any case not later than within 30 days from the appeal date. The Ombudsman for Patients’ Rights also employs Spokesmen for the Rights of Psychiatric Patients whose role is to protect the rights of patients who benefit from health services during hospitalisation in psychiatric hospitals.

B.Social, cultural and economic rights

2.
 Right to work and to fair conditions of employment

Labour market – fighting unemployment

48.
The labour market situation is, to a large extent, determined by structural and institutional factors. Young people, people over 50 with low skills or low-level of education, people with long history of unemployment, persons with disabilities and women (mostly those that return to work after a period of child care leave) are the hardest hit by the difficult labour market situation.

5.
The right to education/human rights education

b)
 Actions supporting equal opportunities in education

72.
As part of the Ministry of National Education’s policy supporting equal educational opportunities for children and young people with special educational needs, a new curriculum base was prepared for pre-school education and comprehensive education (enacted on 1 September 2009), in which special attention was placed on the need to support social skills and on content concerning the rights of disabled persons. Children and young people with disabilities are guaranteed the possibility of studying at all types of schools, in keeping with their individual development and educational needs and predispositions.

6.
 Rights of persons with disabilities

Implementation of recommendation 26

 a)
Welfare, economic and legal protection

78.
Persons with disabilities are guaranteed welfare, economic and legal protection under the Constitution of the Republic of Poland in laws enacted by Parliament and other lower-rank legislation.

79.
The right of persons with disabilities to lead an independent, self-sufficient and active life is confirmed by the Resolution of the Polish Sejm of 1 August, 1997 The Charter of Persons with Disabilities. This document lists ten rights of special importance for persons with disabilities and identifies key areas of the policy of equal opportunities for persons with disabilities.

b)
Participation in public life

80.
In 2011, a law on sign language was enacted which guarantees deaf people the use of a sign language interpreter in contacts with public administration authorities and medical rescue units. Legal regulations were passed to enable persons with disability to fully participate in democratic processes. To this end, a law was adopted to adjust the organisation of elections to the needs of persons with disabilities. Since 2010, such persons may vote through proxies. In 2011, additional measures aimed at facilitating the lives of blind people went into effect: overlays on ballot cards in the Braille alphabet and persons partially disabled may vote by post.

c)
Measures to support employment

81.
The employment of disabled persons is regulated by: The Labour Code, The Act on Vocational and Social Rehabilitation and Employment of Disabled Persons of 27 August, 1997 and the Act on Promotion of Employment and Labour Market Institutions of 20 April, 2004; these laws are amended in response to changing needs.

82.
The situation of people with disabilities in the labour market has improved significantly as a result of many different measures undertaken by the Government. From 2007 until 2010, the labour market participation rate of persons with disabilities of working age increased by over 3%, and the share of working persons among persons with disabilities of working age went up by 2.5%.

83.
The State Fund for Rehabilitation of People with Disabilities (PFRON) supports vocational and social rehabilitation of disabled persons financially, but also through numerous social campaigns.

84.
The modernisation of the system of vocational education, carried out in 2010, accounted for the needs of people with disabilities.

85.
Poland will ratify the UN Convention on the Rights of Persons with Disabilities in 2012.

c)
Government Plenipotentiary for Equal Treatment

Implementation of recommendation 14

92.
The Act Implementing Certain European Union Provisions on Equal Treatment from 2010 tasks the Plenipotentiary with the implementation of government equal treatment policy, including counteracting discrimination, in particular on account of sex, race, ethnic origin, nationality, religion, faith, beliefs, age, disability, and sexual orientation. The Plenipotentiary carries out the following tasks, among others:
Compilation of UN Information
A.
Equality and non-discrimination

15.
In 2010, HR Committee was concerned that the Law on Equal Treatment is not exhaustive and does not cover discrimination based on sexual orientation, disability, religion or age in the fields of education, health care, social protection and housing. Poland should further amend the Law so that the issue of discrimination based on all grounds and in all areas is adequately covered. Furthermore, CESCR remained concerned at the de facto discrimination experienced by some disadvantaged and marginalized individuals and groups, such as ethnic minorities, persons with disabilities, and lesbian, gay, bisexual and transgender persons in the enjoyment of their economic, social and cultural rights.

E.
 Right to work and to just and favourable conditions of work

40.
CESCR noted that unemployment is high. It was particularly concerned at the higher unemployment among certain disadvantaged and marginalized groups, including persons with disabilities, long-term unemployed persons, persons of Roma origin, and both young and older persons.

G. Right to health

48.
CESCR was concerned at the increasing incidence of mental health illness, particularly among women, which is compounded by the limited availability and accessibility of mental health services, especially by those living in rural areas.

I.
 Persons with disabilities

54.
CESCR called upon Poland to ensure that persons with disabilities have equal opportunities for productive and gainful employment.

Summary of Stakeholders´ Information
7.
Right to social security and to an adequate standard of living

37.
JS3 stated that child poverty was one of the most alarming problems and that the worst material conditions were noted for couples with three and more children. JS3 added that the number of children claiming family benefits had significantly decreased because the thresholds for eligibility had not been readjusted since 2004, to keep up with inflation. JS3 also indicated that benefits for children with disabilities were limited. JS3 recommended that Poland automatically adjust, in keeping with the level of inflation, income thresholds for receiving financial support from the State and correct the unequal treatment of children within the Act on Family Benefits.
Questions submitted in advance

Not available yet

Back to Top
Netherlands
National Report
VI.
 International conventions
Ratification

36.
Regarding the UN Convention on the Rights of Persons with Disabilities, the Kingdom of the Netherlands is currently preparing an Act of Parliament for its approval. Preparations are also being made for the optional protocol to be signed.

Criminal Code on incitement to hatred

52.
Articles 137c to 137e of the Dutch Criminal Code deal with a wide range of criminal offences involving incitement to hatred of, and publicly expressing views that are insulting to, a group of individuals on account of their race, religion or belief, sexual orientation, or disability. These provisions enable the government to actively pursue obligations under the leading international conventions in the fields of anti-discrimination and anti-racism, within the existing international framework for the protection of civil and political rights. The Kingdom of the Netherlands believes that it is not necessary to implement additional measures.

Compilation of UN Information
K.
 Persons with disabilities

58.
CESCR called on the Netherlands to continue its efforts to promote the integration of persons with disabilities in the labour market and to facilitate their access to education.

59.
CRC recommended that the Netherlands take all necessary measures to ensure that legislative protection for persons with disabilities, as well as programmes and services for children with disabilities, are effectively implemented; and that early identification and intervention programmes are developed and strengthened.

Summary of Stakeholders´ Information
4.
 Right to privacy, marriage and family life
35.JS2 stated that demand for youth care has increased dramatically in recent years. The Government has invested in signalling problems but not in effective prevention of behavioural or educational risks and easily accessible support for children and parents. Many children and kids wait longer for a proper treatment than acceptable waiting periods. The need for more serious and specialised forms of youth care is growing. JS2 added that the Netherlands was working on a decentralisation of the youth care system which means that the municipalities will become operationally and functionally responsible for all kinds of youth care services. At the same time, the Government was introducing ‘efficiency reductions’ of approximately 9 per cent to the funds available for the youth policies. As a result the central Government will transfer less to the municipalities while the municipalities will have to deal with the costs of a major reorganisation and cutbacks in regular education and special education for children with disabilities.

10.
Persons with disabilities

51.JS3 referred to reported incidents where people with disabilities indicated that they were subjected to inhuman or degrading treatment in residential care institutions. Death of patients, serious neglect and degrading treatment occurred regularly.

52.JS3 stated that a considerable number of children with disabilities live in institutions. As for persons with mental disabilities, JS3 reported about the lack of formal policies endorsing independent living and about the assumption in financial regulations that care facilities were to be shared through forced group living. JS3 added that, as a result, persons with mental disabilities could not live independently and have limited participation in their communities.

53.JS3 reported that full accessibility of persons with disabilities to public transport will not be reached soon. CoE-Commissioner urged that full access to all forms of public transport is guaranteed without applying financial impediments for persons with disabilities and that the anti-discrimination legislation is extended to all forms of education, goods and services, public transport and social protection.

54.JS4 further recommended that the Netherlands ensure that professionals working with people with a disability have adequate knowledge and skills to signal sexual abuse, and to support and treat victims of sexual abuse. JS3 noted that special schools were no longer allowed to refuse pupils with intellectual disabilities on the ground of not being educable or being below a certain developmental level. JS3 referred to reports indicating that a number of children with severe disabilities were exempted from compulsory education and received care in daycare centers, and reported that not many children with intellectual disabilities attended mainstream schools.

Questions submitted in advance

Not available yet
Back to Top
South Africa
National Report
II.
 Developments since the last review

5.
Additionally, and with a view to enhancing its promotion, protection and fulfilment of human rights and fundamental freedoms, the new government established, among others:

a)
a new Department of Women, Children & People with Disabilities to promote, facilitate, coordinate and monitor the realization of the rights of women, children and people with disabilities;

Compilation of UN Information
C.
Institutional and human rights infrastructure and policy measures

8.
UNICEF noted that a Ministry and Department of Women, Children and People with Disabilities had been created in 2009 to ensure the mainstreaming of gender, children's rights and disability considerations into all government programmes. CEDAW noted with satisfaction the establishment of the Women’s Empowerment and Gender Equality branch within that Ministry, but was concerned about the Ministry’s weak institutional capacity.
H.
 Right to social security and to an adequate standard of living

43.
A 2011 report of the Economic Commission for Africa noted that South Africa has the most extensive social protection system on the continent, focusing on the State Old Age Pension (SOAP), disability grant, child support grant, foster child grant, care dependency grant, war veteran’s grant and a grant-in-aid. These grants cover about one third of the population.

L.
 Persons with disabilities

54.
UNICEF noted that disability was a serious barrier to accessing basic education. While there was an effort to ensure that children with disabilities were enrolled in school and received a quality education, the practical application of this policy proved difficult due to a lack of trained teachers. School infrastructure also provided a significant barrier to school participation for students with physical disabilities.
Summary of Stakeholders’ Information
C.
Implementation of international human rights obligations
14.
SAHRC noted that poverty remained a significant barrier to education and that the quality of education was uneven, largely to the detriment of poor children. SAHRC highlighted the need for a comprehensive monitoring and evaluation system to track progress and areas of concern. SAHRC urged the Government to ensure that all children with disabilities enjoy access to education.

II.
Information provided by other stakeholders
A.
Background and framework

2.
Constitutional and legislative framework

20.
JS1 informed that the Children’s Act had undergone a review in 2011, also to improve service delivery mechanisms. Amendments to the Social Assistance Act had expanded the definition of ‘disability’ to include children with temporary and moderate chronic disabilities. JS1 commended the wide public consultations process for this review.

C.
Implementation of international human rights obligations

2.
Right to life, liberty and security of the person

42.
UC expressed deep concern about conditions in psychiatric institutions, where people are deprived of their liberty and therefore vulnerable to human rights abuses. It noted evidence supporting claims that human rights violations amounting to torture were commonplace in these institutions. Thus, it urged the Government to establish a National Preventative Mechanism to ensure monitoring and prevention of cruel, inhuman and degrading treatment in such institutions.

9.
 Persons with disabilities

75.
CLC recommended that the Department of Basic Education investigate the domestication of the CRPD in relation to the right to education for children with disabilities. UC recommended that South Africa designate and establish an independent monitoring mechanism as stated in article 33 (2) of CRPD. JS1 noted that the Education Laws Act had been amended to incorporate the State’s commitments towards ensuring reasonable accommodation for children with disabilities. However, limited implementation had contributed to further exclusion of children with disabilities. The Government should enable all children with disabilities to be integrated into mainstream schools by 2014.
Questions submitted in advance

Not available yet

Back to Top

