TITLE: PERSONS WITH DISABILITIES ACT OF MALAYSIA – CHALLENGES IN IMPLEMENTATION

TO BE DELIVERED AT THE 15TH DPIAP REGIONAL ASSEMBLY

DATE : October 24 – 25 2012.

VENUE: Incheon Song-Do Convention Centre

AUTHOR: Mah Hassan Omar

President
Malaysian Confederation Of The Disabled

EMAIL: mahhassan.associates@gmail.com
MOBILE: 6013-3905764

1. OPENING REMARKS.
2. THE PASSAGE OF A DISABILITY LEGISLATION.

2.1. Persons With Disabilities Act 2008 is the first disability legislation in Malaysia.

2.2. It came in to force on July 7 2008.
2.3. It deals exclusively with disability matters.

3. THE PURPOSE OF A DISABILITY ACT

3.1. National disability legislation is long regarded as a prerequisite for an effective national disability policy. It should not only protect the human rights of persons with disabilities but also provide for the true implementation of those rights, aiming at their full integration in society.

3.2. Persons With Disabilities Act 2008 is “An Act to provide for the registration, protection, rehabilitation, development and wellbeing of persons with disabilities, the establishment of the National Council for Persons with Disabilities, and for matters connected therewith.”

4. PWD ACT AND THE HOPE OF DISABLED CITIZEN.
4.1. We note with thanks to the government for involving representatives of the disabled community in the initial drafting work for the Act.

4.2. The enactment of the Act was applauded by the disabled community at large but we shall see whether it really meets the high hopes and expectations of the Malaysian disabled who are the rightful beneficiaries under the Act.
5. PROTECTION OF RIGHTS.
5.1. Federal Constitution of Malaysia, Article 8provides:

“All persons are equal before the law and entitled to the equal protection of

the law.”

5.2. With the passage of the PWD Act, the rights of persons with disabilities are now given legal recognition which otherwise treated previously as a little more than charity.
5.3. PWDs are to enjoy on an equal basis with persons without disabilities in the areas of:

· Education
· Employment
· Transportation

· Accessibility to public places
· ICT
· Cultural life.
6. PROMOTION OF WELLBEING OF PWDs.
6.1. A special government Department is established for the Development of Persons with Disabilities responsible for the registration, protection, rehabilitation, development and wellbeing of pwds.

6.2. The Government owes a duty to provide the necessary lifelong protection and social support system for persons with severe disabilities including ensuring that their welfare remain unaffected after the death of their parents.

7. KEY IMPLEMENTATION ISSUES.

7.1. The most critical element for an effective legislation.

7.2. As vital implementation tool, the National Council for persons with Disabilities has the important functions to oversee the implementation of the national policy and national plan of action relating to PWDs and to make recommendations thereof to the Government.

7.3. Membership of the Council are of two types:
· Permanent members as stipulated by the statute i.e. head of eight government agencies.

· Appointed members, not more than ten (could be less) persons having appropriate experience, knowledge and expertise in problems and issues relating to PWDs to be appointed by the Minister.
The disabled community were very much disappointed to learn that their representative(s) is never guaranteed a place in the Council.

7.4. The Council is to meet at least three times a year - Many people feels that the Council should meet more frequent in order to be effective.

7.5. Functions of the Council – The success of the Act is highly dependent on the effective role of the Council.

8. DPOs INITIATIVES IN MEETING WITH THE CHALLENGES.

8.1. Holding seminars and lectures nationwide to educate PWDs of their rights under the Act as well as those under the UNCRPD.

8.2. Initiate dialogues with relevant stakeholders such as financial institutions, association of engineers and architects.

8.3. Collaborating with the Human Rights Commission to make representation to town councils and local authorities.

8.4. Improving level of litigation conscious among PWDs and their parents as a means of defending their rights.

8.5. Promoting awareness among legal practitioners and court officials about the legal rights of PWDs.

 8.6. Progressive effort is made so that the Government gives due priority to by recognizing disability issues as one of the seven National Key Result Areas. It is imperative to recognize the right of PWDs to self-representation and to strengthen their capacity to participate in the much important decision making process.
“Nothing about us without us”.

9. CONCLUDING REMARKS.
It almost goes without saying that legislation and policies alone are insufficient. They must be implemented with effectiveness. The government must ensure an inclusive system at all levels directed to the full development of human potential and sense of dignity and self-worth, and the strengthening of respect for human rights, fundamental freedoms and human diversity and the development by persons with disabilities of their personality, talents and creativity, as well as their mental and physical abilities to their fullest potential.

=End=

[image: image1.png]

