SIERRA-LEONE AMPLIFIES DISABILITY RIGHTS
Sierra Leone: People with disabilities make 10 per cent of the population in Sierra Leone mainly because of the civil war that devastated the country for a decade. People with disabilities have for years been silent and sidelined. But this is slowly but surely changing – the voice of persons with disabilities and their rights has been amplified in a new law on disabilities ensuring inclusion on all fronts, in the country’s development and political plans.
	ALHAJI WALKS TOWARDS HIS HOUSE.

	Alhaji Ahmed Jusu Jarka, had both his hands hacked off by rebels in January of 1996.

	ALHAJI’S WIFE MEETS HIM AT THE DOOR

ALHAJI SETTLES IN AT HOME AND REMOVES HIS PROSTHETIC LIMBS FITTED ON HIS AMPUTED HANDS

UPSOUND ALHAJI AHMED JUSU JARKA

	I escaped but was caught by other rebels who took me and ….then they chopped of my both hands.” “they felt by cutting people’s hands, killing they would get recognition”

	CLOSE UP OF LIMBS

ALHAJI IS SERVED AND HAS MEAL

FILE FOOTAGE OF THE WAR

GENERAL SHOTS

	
He was a successful businessman before his life was shattered by rebels, leaving him with no hands.
Amputating limbs was one of the brutal strategies used during the civil war by members of the Revolutionary United Front to terrify people to support them. Some 27,000 Sierra Leoneans are estimated to have been disabled or have had one or more of their limbs amputated during the brutal war.

Alhaji’s wounds are a bitter and constant reminder of the civil war that ravaged the tiny West African country for 10-years.

	NATURAL SOUND
	

	CLOSE UP ALHAJI WIDE SHOT
	It has been difficult to adjust for this double amputee who now uses two metal pincers instead of hands.

	ALHAJI SEQUENCE SHOTS

WALKS TO WORK

CLOSE BRUSHING SHOES WITH PROSTHETICS
	Alhaji, a father of five, is the main bread winner in his family. Despite his disability, he keeps a watchful eye on security at the United Nations Integrated Peace building Office in Sierra Leone – where he works as a guard.
Here, he dispels the notion that persons with disabilities are not useful in society.

	
	

	WIDE SHOT PERSON WITH DISABILITY

GENERAL STREET SHOTS
	According to the UN the number of disabled people in Sierra Leone is estimated to be approximately 490,000 (10% of the population).

	GENERAL STREET SHOTS

SET UP SHOT OF FRANCIS KABIA WALKING

SIGN POST MINISTRY OF SOCIAL WELFARE
	 The marginalisation of people with disabilities has been pronounced in Sierra Leone, particularly in the political arena. But a new law is now in place to ensure equal opportunities for persons with disabilities. The Persons with Disability Act 2011, is modeled on the United Nations International Convention of Persons with Disabilities – domesticating it in Sierra Leone. Francis Kabia is the Director of Social Welfare in the ministry in charge of disabilities.

	UPSOUND FRANCIS KABIA THE DIRECTOR OF SOCIAL WELFARE IN THE MINISTRY IN CHARGE OF DISABILITIES
	“The highlights of the law talks about 4 key points which we call first all it talks about equalization of opportunities where in a disable person whom…..that an individual is not discriminated against as a result of his disability. It talks about the establishment of a national commission for PWD”

	CAMPAIGNERS AND MOTORISTS
	In November 2012, the first General Election since the end of the civil war to be held without UN oversight was held under this backdrop of a new law empowering persons with disabilities.

	CLOSE UP FEET, WIDE SHOT OF CANDIDATE
	Besides ensuring that persons with disabilities participated in the election there was clamor leadership and representation.

	MOSES OJU GREETING SUPPORTERS
	Vying for a local council position in the capital Freetown, Moses Oju, walked door to door convincing the electorate why they should vote for him.

	OJU STICKING A POSTER ON THE WALL
	Oju, developed polio defects on his right foot at the age of two and has been active in his community, working as a garbage collector. But he wants to do more by representing not just persons with disabilities but the entire community.

	UPSOUND CANDIDATE: MOSES OJU
	“I am contesting because I see my community is deprived, they have needs. I want to press forward to help my community.”

	OJU VOTING

GENERAL SHOTS OF VOTING EXERCISE

PERSONS WITH DISABILITIES IN JUBILATION
	Oju made his debut as a candidate, giving life to the new law that not only encouraged persons with disabilities to participate in the election process as voters but to take part as candidates. And for the first time in the country’s political history all persons with disabilities were given priority lanes on the election day.

	UPSOUND HAPPY VOTERS WITH DISABILITIES (MOUSTAFA WILLIAMS)
	[bookmark: _GoBack] “I am very happy with what the government did for the handicap because we could not have been able to go and push with able persons, we are begging in the streets)” + “I had my own line, I was the first man to vote in the polling station. I feel good, I do not know what to say.”

	BEATRIZ BALBIN WALKING SET UP SHOT
	
Beatriz Balbin, the United Nations Human Rights Representative in Sierra Leone outlined the outcome of a UN report that called for active participation of persons with disability in the political process, particularly the general election.

	UPSOUND Beatriz Balbin UN Human Rights representative in Sierra Leone
	“The report made a number of recommendations both to state institutions and international partners and donors to ensure that they could be active participation to vote and be voted for by persons with disabilities, I would say the results have been mixed so far. In terms of being voted for a number of representatives that were there before actually have not been nominated however, there are new persons that have come in as candidates for the local and for the parliamentary elections.”

	GENERAL SHOTS OF THE FREETOWN

VOTERS QUEUING
	But despite the progress that has been made towards democratization, poverty is still a major challenge. Sierra Leone is ranked 176th out of 177 countries on the United Nations Human Development Index.
Observers see this as hampering the smooth process of the efforts put to ensure persons with disabilities were given priority during elections.

On the election day we met a determined voter, whose leg had just been amputated after a bout with diabetes.

	VOTER
	Going to vote…because, today….

	 WHEEL CHAIR WHEEL

WIDE SHOT AISHA TUJALOU CARRIED
	Aisha was being wheeled to the polling station by her grandson on a bumpy road. Access to the ballot was not easy. It took a determined Aisha, who is still coming to terms with her amputation, and a dedicated returning officer who carried her on his back – to the ballot box.

	AISHA TUJALOU - VOTER
	“If I do not vote, I will not be happy, I need a foot, and I do not want to use the wheelchair.”

	WHEEL CHAIR NAVIGATING DIRT ROAD
	Infrastructural limitations are some of the setbacks a new commission of persons with disabilities, set up through the new Disability Act will have to ensure are addressed.

	UPSOUND FREDRICK KAMARA – CHAIRPPERSON, NATIONAL COMMISSIONER FOR PERSONS WITH DISABILITIES
	“One of the biggest issues that we will have to tackle is the question of infrastructural accessibility but accessibility as a whole because even in education there is no opportunity for the students like the blind students to access…then they will have a problem.”

	SET UP SHOTS
	The government has cooperated with partners, who include the UN Human Rights Office in implementing the new law but Kabia acknowledges that the law alone on persons with disabilities will not yield much.

	UPSOUND FRANCIS KABIA THE DIRECTOR OF SOCIAL WELFARE IN THE MINISTRY IN CHARGE OF DISABILITIES
	I think as government we are faced with a number of challenges - The Act says even the structures that we have will be adapted so PWD will be able to access those structures but as I talk all structures are only constructed for able bodied people. To make the populace to understand these first of all is the greatest challenge we have.

	CUTAWAYS DEMONSTRATING VOTING
	In the meantime, Alhaji remains positive about his life despite his disability, he was enthusiastic about voting.

	UPSOUND
	

	SET UP SHOTS OF ARMS
	But he stresses on the need to promote peace and development saying his disability was totally unnecessary.

	UPSOUND ALHAJI AHMED JUSU JARKA
AMPUTEE
	“I would like to talk about violence. To discourage people against violence, for people to see reason. They can see me; It is because of violence that is why I have lost my both hands because of violence. They would think wisely that at the end of the conflict this is the result that people will get a permanent disability.”

	
	

1

