Human Rights of Persons with Disabilities
I. Situation in Thailand
1. Right of persons with disabilities to participate in political and public life:
According to the Ministry of Foreign Affairs
, the Constitution of the Kingdom of Thailand of 2007 enshrines equality without discrimination as stated in: […] Section 30: Unjust discrimination against a person on the grounds of disability, physical or health conditions shall not be permitted; and Section 39 and 40: A person, including persons with disability, shall have the right to have easy, expeditious, speedy and comprehensive access to justice.
According to the Ministry, the Persons with Disabilities Empowerment Act of 2007 is a comprehensive rights-based law for persons with disabilities and contains a strong anti-discrimination section. The law also states that persons with disabilities shall be fully accepted in their participation in social, economic and political activities equal to others, including accessing necessary facilities and services for them.
The Election Commission of Thailand (ETC) has provided procedures for facilitating persons with disabilities in the election process:
1) voting stations should not be located on the upper floor, unless a slope for wheelchairs is provided;
2) the election committee at the voting station must provide a hard template to put over the regular voting card for blind and low vision electors in order to avoid voided ballot papers;
3) the election venue must coordinate with other government agencies to prepare vehicles to facilitate access of persons with disabilities, including senile persons and persons with physical disadvantages, to the venue;
4) persons with disabilities should be designated as member of the election committee at the voting venue;
5) persons with disabilities can use their special identification card to identify themselves at the polling station;
6) sign language interpreters must be provided during election publicity campaigns on television, MMS or a campaign speech on stage. ETC has published the policy statements of 40 parties (as of the 2011 general election) on its website (http://www.ect.go.th) and through the hotline 1414 of the Association of the Physically Handicapped of Thailand
7) the election committee at the venue has a responsibility to facilitate persons with disabilities during the voting process and ensure that they have voted on their own accord.
2. Government mechanisms and NGOs:
According to Ministry of Foreign Affairs
, the Royal Thai Government undertook close consultations with persons with disabilities and their representative organizations in the decision-making process, including those related to the development of legislation and formation of policy. Representatives from persons with disabilities organizations actively participated in the drafting process of the National Persons with Disabilities' Quality of Life Developmental Plan 2007-2011, the Persons with Disabilities Education Act of 2008 and the Persons with Disabilities
Empowerment Act of 2007.
The National Persons with Disabilities' Quality of Life Developmental Plan is an integrated approach and guideline for disability development practice for all authorities concerned. The Persons with Disabilities Education Act is intended for persons with disabilities to be able to access education services and other resources at all levels and to improve the Thai educational system to enhance their quality of life and independent living through empowerment.
The Persons with Disabilities
Empowerment Act established the National Committee for the Empowerment of Persons with Disabilities chaired by the Prime Minister, which has the authority to formulate policies and regulations as stipulated by law. A sub-committee has been set up in every province of the country to implement policies and enhance the protection of disabled persons at the local level. Moreover, the Act also guarantees the rights of PwD in many areas. These include prohibition of the making of policies, rules, regulations that contain discriminatory and unfair practices toward PwD; the right to request the Commission to revoke any discriminatory actions; the right to access and use public facilities and other welfare and assistance provided by the state; and, the right to equal access to justice and other legal assistance.
Thailand has long experience with non-governmental organizations (NGOs) of persons with disabilities. Since 1983, these organizations have formed themselves into 7 specialized organizations with both centralized and provincial administration. The 7 specialized organizations consist of: 1) the Council of Disabled People of Thailand (CDPT); 2) the Thailand Association of the Blind; 3) the National Association of the Deaf in Thailand; 4) the Association of the Physically Handicapped of Thailand; 5) the Association of Parents for Thai Persons with Autism; 6) the Thailand Association of the Disabled; and, 7) the Association for the Mentally Retarded of Thailand. The CDPT is a cross-disability advocator whose activities focus on developing careers and networking with provincial bodies to protect the rights of persons with disabilities at the regional, provincial, district and community levels1.
There has been a marked increase in the involvement of NGOs, including organizations of persons with disabilities in the development of legislation. CDPT members were invited to serve on the National Committee on Rehabilitation for Disabled Persons in the formulation of ministerial rules and regulations which has been instrumental in maintaining continuous advocacy for the formulation, strengthening and eventual adoption of legislation over a period of about 10 years, which coincided with the United Nations Decade of Disabled Persons.
These organizations have not only been academically and financially supported and empowered by the public sector, but were offered the opportunity to participate in the disability-related policy making process. As stipulated in the Persons with Disabilities' Quality of Life Promotion Act B.E. 2550 (2007), registered NGOs and foundations for persons with disabilities are entitled to receive financial support from the “Rehabilitation of Disabled Persons Fund”. Some members of these NGOs are board members of the national and provincial level committees whose role is to promote the rights of persons with disabilities and to mainstream the perspectives of persons with disabilities in related national policies and legislation. The Royal Thai Government involves persons with disabilities on an equal basis with other persons in the law making process. Senator Monthian Buntan, who was born with visual impairment, is currently a member on the Advisory Committee on Disability to the Prime Minister of Thailand and a member on the Committee on Educational Reform for Persons with Disabilities in Thailand.
The Ministry of Social Development and Human Security of Thailand, WHO and UNESCAP co-hosted the 1st Community-based Rehabilitation (CBR) Asia-Pacific Congress between 9-11 December 2008 in Bangkok. Organizations of persons with disabilities actively participated in the Congress which was aimed at exchanging best practices and experiences amongst various sectors such as the public and private sectors as well as civil society organizations in enhancing the quality of life of persons with disabilities at the local community level
.
The Ministry of Social Development and Human Security in cooperation with the PwD organizations organised the International Workshop on the Implementation of the CRPD on 22 February 2010. The Workshop aimed at raising awareness on the CRPD among countries in the Mekong sub-region, create sub-regional networks on the promotion and protection of the rights of persons with disabilities, and develop a training course for lecturers on the awareness of the rights of disabled persons (Training of Trainers: Persons with Disabilities Rights Sensitization)
.
The National Office of Empowerment of Persons with Disabilities and the Thailand Association of the Blind are actively involved in the preparation of the Eighth General Assembly of the World Blind Union to be held in Thailand in November 2012.
3. Statistics on the participation of persons with disabilities in political and public life:
The 2009 Annual report of the National Office for the Empowerment of Persons with Disabilities (NEP) indicated that persons with disabilities have always participated in traditional life of the community, but their participation in the community’s decision-making process at the local level still needs to be enhanced. According to the report, PwD are well aware of their political and voting rights, especially in local elections.
According to the Ministry of Social Development and Human Security, it has international cooperation programmes related to the promotion of the political rights of persons with disabilities. Such programmes have been carried out with the cooperation of the United Nations Economic and Social Commission for Asia and the Pacific (UNESCAP) and Disabled Peoples' International Asia-Pacific (DPIAP).

4. Public transport:

According to NGO sources
, public transport is not usually equipped to facilitate disabled access. Public buses are inaccessible to wheelchair users. Disabled people are usually forced to travel through the cities by taxi. However, few taxi drivers are experienced or trained in helping a wheelchair-bound customer in and out of their cars. The national rail network has no special facilities for disabled passengers but sometimes assistance is provided to those who ask. At Suvarnabhumi Airport in Bangkok, the lack of elevators and disabled-friendly toilet facilities make it difficult for wheelchair users.
5. Education for Children with Disabilities:

Legally, all disabled persons are entitled to 12 years of free, basic education. However in practice, the vast majority of schools in Thailand do not cater for disabled children. As a result, a child with a disability attends a special school which caters only to children with similar disabilities. Few schools cater to disabled children so it can be difficult for them to get an education
.
II. Political participation of persons with disabilities in Southeast Asia:
Most of the constitutions or other legislation of Southeast Asian countries bar persons with disabilities from actively participating in the election process. There is some divergence in the definition of what constitutes a disability.
1. Indonesia:

During the Presidential Election in 2009, Indonesia’s Disabled People’s Network advocated for disabled people’s interests and helped election administrators prepare election regulations and logistics with input from disability groups, as well as gather these groups to develop a strategic advocacy approach and materials to strengthen the inclusion of persons with disabilities in Indonesian political processes during and after elections. For the 2009 general elections, International Foundation for Electoral Systems assisted the Election Commission by providing tactile ballots
.

2. Lao PDR:

According to the Article 23 of the Lao PDR Constitution
 "Lao citizens 18 years of age and over have the right to vote and the right to be elected at the age of 21 and over, except insane persons and the persons whose rights to vote and to be elected have been revoked by a court."
3. Malaysia:

The Malaysian Constitution bars a person from using their voting rights on the ground of ‘insanity’. Also, article 48, section (1) states: "Subject to the provisions of this Article, a person is disqualified for being a member of either House of Parliament if (a) he is and has been found or declared to be of unsound mind."

• Article 119, section (3) states: "A person is disqualified for being a elector in any election to the House of Representatives or the Legislative Assembly if (a) on the qualifying date he is detained as a person of unsound mind or is serving a sentence of imprisonment."

4. Philippines:

The Constitution of the Philippines states:

• Article V, section 2 continues: "…The Congress shall also design a procedure for the disabled and the illiterates to vote without the assistance of other persons. Until then, they shall be allowed to vote under existing laws and such rules as the Commission on Elections may promulgate to protect the secrecy of the ballot."

During the election in 2010 in the Philippines, numerous media reports confirmed the turnout of persons with disabilities, whose participation was facilitated by the implementation of express lanes and the provision of poll assistance
.
Exclusion Based on Mental Disability: Electoral Law: (1991: Synchronized Elections Law)

• Section 118 states: "The following shall be disqualified from voting…(c) Insane or incompetent persons as declared by competent authority."

Exclusion Based on Physical Disability: Constitution: (1987)

• Article VI, section 3 states: "No person shall be a Senator unless he is a natural-born citizen…and…is at least thirty-five years of age, able to read and write, …"

• Article VII, section 2 states: "No person may be elected President unless he is a natural-born citizen of the Philippines, a registered voter, able to read and write, …"

Electoral Law: (1991: Synchronized Elections Law)

• Section 63 states: "No person may be elected President or Vice-President unless he is a natural-born citizen of the Philippines, a registered voter, able to read and write …"

• Section 64 states: "No person shall be elected Member of the Batasang Pambansa…unless he is a natural-born citizen…and…is at least twenty-five years of age, able to read and write, …"
5. Singapore:

The Singapore Constitution excludes person with mental disability.

• Article 37e states: "A person shall be disqualified for appointment as a member [of the Council of Presidential Advisers] if he (a) is or has been found or declared to be of unsound mind."

• Article 45, section (1) states: "Subject to this article, a person shall not be qualified to be a Member of Parliament who (a) is and has been found or declared to be of unsound mind."
6. Viet Nam:

The Electoral Law in Viet Nam prohibits the voting rights of a person on the ground of mental disability.
 Article 2 states: "All citizens of the Socialist Republic of Vietnam…who have reached 18 years of age, are eligible to vote, and who have reached 21 years of age, are eligible to stand for election to the People's Council in accordance with law, except that they are mentally deficient and those who are stripped of these rights by law or by the People's Court.”
� According to the Department of Treaties and Legal Affairs, Ministry of Foreign Affairs, Thailand report, available at [� HYPERLINK "http://www.mfa.go.th/humanrights/index.php?option=com_content&view=article&id=155:thailands-implementation-on-human-rights-council-resolution-1615-human-rights-of-persons-with-disabilities&catid=35:un-resolution&Itemid=73" ��http://www.mfa.go.th/humanrights/index.php?option=com_content&view=article&id=155:thailands-implementation-on-human-rights-council-resolution-1615-human-rights-of-persons-with-disabilities&catid=35:un-resolution&Itemid=73�]

� According to the Department of Treaties and Legal Affairs, Ministry of Foreign Affairs, Thailand report, available at [� HYPERLINK "http://www.mfa.go.th/humanrights/index.php?option=com_content&view=article&id=155:thailands-implementation-on-human-rights-council-resolution-1615-human-rights-of-persons-with-disabilities&catid=35:un-resolution&Itemid=73" ��http://www.mfa.go.th/humanrights/index.php?option=com_content&view=article&id=155:thailands-implementation-on-human-rights-council-resolution-1615-human-rights-of-persons-with-disabilities&catid=35:un-resolution&Itemid=73�]

� According to the Department of Treaties and Legal Affairs, Ministry of Foreign Affairs, Thailand report, available at [� HYPERLINK "http://www.mfa.go.th/humanrights/index.php?option=com_content&view=article&id=155:thailands-implementation-on-human-rights-council-resolution-1615-human-rights-of-persons-with-disabilities&catid=35:un-resolution&Itemid=73" ��http://www.mfa.go.th/humanrights/index.php?option=com_content&view=article&id=155:thailands-implementation-on-human-rights-council-resolution-1615-human-rights-of-persons-with-disabilities&catid=35:un-resolution&Itemid=73�]

� According to the Department of Treaties and Legal Affairs, Ministry of Foreign Affairs, Thailand report, available at [� HYPERLINK "http://www.mfa.go.th/humanrights/index.php?option=com_content&view=article&id=155:thailands-implementation-on-human-rights-council-resolution-1615-human-rights-of-persons-with-disabilities&catid=35:un-resolution&Itemid=73" ��http://www.mfa.go.th/humanrights/index.php?option=com_content&view=article&id=155:thailands-implementation-on-human-rights-council-resolution-1615-human-rights-of-persons-with-disabilities&catid=35:un-resolution&Itemid=73�]

� Notes for the Disabled in Pattaya, Thailand, available at [� HYPERLINK "http://pattaya.angloinfo.com/information/75/disabled.asp" ��http://pattaya.angloinfo.com/information/75/disabled.asp�]

� Notes for the Disabled in Pattaya, Thailand, available at [� HYPERLINK "http://pattaya.angloinfo.com/information/75/disabled.asp" ��http://pattaya.angloinfo.com/information/75/disabled.asp�]

� Report of the International Foundation for Electoral Systems, available at [http://www.ifes.org/Content/Topics/People-with-Disabilities/People-with-Disabilities.aspx]

� Source � HYPERLINK "http://www.electionaccess.org/LR/Countries%20A-L/Laos.htm" ��http://www.electionaccess.org/LR/Countries%20A-L/Laos.htm�

� Source � HYPERLINK "http://www.electionaccess.org/LR/Countries%20M-Z/Malaysia.htm" ��http://www.electionaccess.org/LR/Countries%20M-Z/Malaysia.htm�

8 Source � HYPERLINK "http://www.electionaccess.org/LR/Countries%20M-Z/Philippines.htm" ��http://www.electionaccess.org/LR/Countries%20M-Z/Philippines.htm�

9 Report of the International Foundation for Electoral Systems, available at [http://www.ifes.org/Content/Topics/People-with-Disabilities/People-with-Disabilities.aspx]

� Source � HYPERLINK "http://www.electionaccess.org/LR/Countries%20M-Z/Singapore.htm" ��http://www.electionaccess.org/LR/Countries%20M-Z/Singapore.htm�

� Source � HYPERLINK "http://www.electionaccess.org/LR/Countries%20M-Z/Vietnam.htm" ��http://www.electionaccess.org/LR/Countries%20M-Z/Vietnam.htm�

PAGE
5

