Implementation of the

UN Convention on the Rights of Persons with Disabilities

in Mongolia

Submission to the CRPD Committee

of the response to

the list of issues on Mongolia

by

Disabled People’s Organizations of Mongolia

January 2015

CONTENTS
INTRODUCTION
3
Articles 1-4: Purposes, definitions, general obligations
4
Article 5: Equality and non-discrimination
10
Article 6: Women with disabilities
11
Article 7: Children with disabilities
12

Article 8: Awareness-raising
14
Article 9: Accessibility
15
Article 11: Situations of risk and humanitarian emergencies
17
Article 12: Equal recognition before the law
18
Article 13: Access to justice
19
Article 14: Liberty and security of the person
20
Article 15: Freedom from torture or cruel, inhuman or degrading treatment or punishment
21
Article 16: Freedom from exploitation, violence and abuse
22
Article 17: Protecting the integrity of the person
23
Article 19: Living independently and being included in the community
24
Article 20: Personal mobility
25
Article 21: Freedom of expression and opinion, and access to information
26
Article 23: Respect for home and family
27
Article 24: Education
28
Article 25: Health
30
Article 26: Habilitation and rehabilitation
31
Article 27: Work and employment
32
Article 28: Adequate standard of living and social protection
34
Article 29: Participation in political and social life
36
Article 30: Participation in cultural life, recreation, leisure and sport
37
Article 31: Statistics and data collection
38
Article 32: International cooperation
39
Article 33: National implementation and monitoring
39
INTRODUCTION
This submission seeks to provide the Committee with supplementary information on the implementation of the CRPD in Mongolia in addition to the previous report submitted by the Mongolian National Federation of Disabled Persons’ Organization, Mongolian National Federation of the Blind and Mongolian National Association of Wheelchair Users for the list of issues (dated September 2014). This present submission provides responses to the Committee’s adopted list of issues on Mongolia as well as puts forward recommendations for the Committee’s consideration for the Concluding Observations.
In terms of the preparation of this written submission, a wide range of Mongolian DPOs actively participated in the process. The working group, consisting of representatives from the Mongolian National Federation of Disabled Organizations, Mongolian National Federation of the Blind, Mongolian National Association of Wheelchair Users and “Universal Progress” Independent Living Center, was established with the purpose of preparing the submission as response to the list of issues on Mongolia from the first meeting of DPOs in Ulaanbaatar.

DPOs also collected information for the report based on their experiences and submitted them to the working group. During the preparation, DPO meetings were held three times with the purpose of giving feedback to the working group for its report and discussing the relevant information. Also, a preparation workshop for DPOs in the lead up to the CRPD Committee review of Mongolia was organised by the International Disability Alliance in December 2014.

AIFO, an Italian NGO, and the “Equal society” NGO provided financial support to the DPOs to hold meetings and prepare the report.

List of DPOs which participated in the preparation of the report:
Mongolian National Federation of Disabled Persons’ Organization

United Association of Disabled People in Mongolia

Mongolian Association of Disabled People

 Mongolian National Federation of the Blind

Mongolian National Federation of the Deaf

 Mongolian National Association of Wheelchair Users
Mongolian Association of the Deaf

National Center to Protect the Rights of Women with Disabilities

Association of Parents with Disabled Children

Mongolian Trade Union for Disabled People

Cerebral Palsy Association in Mongolia

Mongolian Association of Autism

Down Syndrome Association

“Universal Progress” Independent Living Center
Business Incubator Center
Center to Protect the Rights of Persons with Mental Health Problems

Tumur Foundation

“Aivuun” NGO

Center to Protect the Rights of Persons with Disabilities
Equal Society

RESPONSE TO THE LIST OF ISSUES IN MONGOLIA

A. PURPOSE AND GENERAL OBLIGATIONS (arts 1-4)

PURPOSE (Article 1)

Query1:
Please indicate if the criteria used for assessment of the degree of impairment of children and adults with disabilities are aligned with the Convention.
Answer:

There is a draft of a standalone law on Persons with Disabilities in Mongolia and the assessment system is not in line with the CRPD because it is based on the medical model.

The Medical and Labour Examination Commission of Mongolia assesses the percentage of loss of working capability and disability and the applicable periods of disability of insured persons above age 16, in compliance with the Social Insurance Law, and identifies the disability in compliance with the Law on Social Protection of People with Disabilities. However, the Medical and Labour Examination Commission complies with just one list in assessing both the loss of working capability and disability and identifies the level of loss and degree of disability by the percentage of functionality limits of the organ.

More details can be seen from a list of disability/loss of working capability as stated in Annex 1 and 2 of Decree no 274/137 of the Minister of Health and Social Protection, dated 17 December 2008.
Table 1: List of ordinary diseases, injury and occupational diseases

	Name of disease and injury, steps
	Percentage/degree of loss of working capability

	2 arms, 2 legs amputated (all levels) or one arm or one leg amputated (all levels)

	100 %

	Deep intellectual disorder
	90-100 %

	Vision is only able to count the fingers when wearing the optimal lenses at 0.03/1.5 meter distance, and scope of vision is limited to 10 from all sides

	70-100%

	Loss of speaking ability (born and accidental) and coupled with other diseases

	70-100%

	Liver cirrhosis caused by viral infection and loss if functionality

	80-100%

Examples demonstrate whether the impairments stated in the Table influence on loss of working capacity.

Case 1. Both J.B’s legs had to be amputated. JB was assessed with 100% loss of working capacity for the position he previously occupied. After some time, he developed professional skills and talents in composing and playing music and singing songs; he became employed as a musician. While he has 100% working capacity in the latter trade, he also has 100% loss of working capacity in his former trade, which infringed his right to employment. The impairment is permanent and involves loss of movement, though it has no direct impact on his working capacity.

Case 2. N.B was born totally blind. Despite this disability, NB was trained as a masseur and started working as a masseur at age 26. Although NB encounters difficulties walking alone and receiving information, NB has had no major difficulty in working as a masseur; NB has done well in business, attracting many customers and increasing household income. Nonetheless, NB is still formally considered a person with a disability, with 90% loss of working capacity.
Persons may experience various restrictions of movement due to impairments, but the assessment method used is purely based on the medical model and does not reflect the human rights based approach put forward by the CRPD. The fact that working capacity is linked to this medical assessment as shown by the above cases illustrates this. The fact that the term labour incapacity is being linked with disability issues has a negative impact on persons with disabilities and limits their right to employment.
Aside from above-mentioned persons, those diagnosed with diseases listed in the table are also assessed for degree of disability. However, the list excludes certain categories of persons with disabilities such as persons with autism; those with autism are either not assessed as persons with disabilities or given a different persons with disabilities diagnosis such as schizophrenia. These groups of persons with a disability are not recognized by the government and this makes it difficult for them to receive services that meet the needs.
Another difficulty involved with the mechanism, that assesses degree of disability in connection with loss of working capacity, is assessing the degree of disability of senior citizens. Some senior citizens who have retired become disabled for various reasons; in these cases it is impossible to assess the degree of disability; this causes difficulties in assessing senior citizens as persons with disabilities. In such circumstances, senior citizens are not formally classified/assessed as disabled, but are allowed no access to aid and supports provided by the Social Welfare Fund; thus their rights are violated.

A group of specialized doctors used to be given the responsibility of assessing the degree of disability of children. A special commission was established in 2014 by an amendment to the Law on Social Protection of People with Disabilities (2 February 2013). This commission consists of representatives of 3 different ministries, the Ministry of health, the Ministry of Education and the Ministry of Population Development and Social Welfare, but has not yet formally commenced its activity. Although the new system is better than the previous medical model and improvement in the assessment of children can be expected, there is no indication what will happen with the results of the assessments.
DEFINITION (Article 2)
Query 2:
Please explain whether the state/party intends to modify the definition of disability based on the medical model as shown in the administration of the Law on Social Insurance in the process of implementing the Convention?
Answer:

No attempt has been made to modify the definition of disability based on medical models, which is obligated by the Social Insurance Law, making it consistent with the definitions in the Convention. So far the degree of disability has been assessed under an article in the Regulation of Medical and Labour Examination Commission, as follows: “Loss of working capacity and degree of disability shall be identified in two categories: full or over 70% loss of working capacity, and semi-loss (50-69%) of loss of working capacity.” The Welfare Law also complies with this provision, providing the same welfare and same care services to all those with over 70% of loss of working capacity, regardless the type of impairment. Those with 50-69% of loss of working capacity are not covered by discount/allowances but have access to the same welfare services.
Whilst the definition, formerly included in the Law on Social Protection of People with Disabilities, was modified on 7 February 2013, it still uses the former medical and welfare model for the assessment; therefore the modification of definition is not qualitatively changed.

GENERAL OBLIGATIONS (Article 4)

Query 3:

Please explain the extent to which the disability rate of 2.97% of the population can be used as a guide to develop policies and programs for implementation of the Convention.
Answer:

Data provided by the National Statistics Office of Mongolia show that 2.97% of the population (about 80,000 citizens) are disabled. A survey led by the DPO “National Federation of Persons with Disabilities Organizations” survey reveals that Mongolia has 81,000 adults with disabilities and 31,516 children with disabilities. A 2012 report by the Medical and Labour Examination Commission claimed the number of recipients of welfare/pension from both social care and social insurance funds was 104,700 (assessed as persons with disabilities). The numbers differ due to the methodology of assessing the degree of disability, causing complications and difficulties in planning and policy making for ensuring the rights of persons with disabilities.
For example, policy planning is obviously based on the official statistics of the total number of persons with disabilities being 2.97% of the population, or about 80,000 citizens. At the least, there are 104,700 persons with disabilities and 32,516 children with disabilities nationwide. Thus, using the incorrect indicator of 2.97% means the aid and welfare designated for persons with disabilities will be short-supplied and that policymaking to address the rights and needs of persons with disabilities will not be carried out effectively.

Query 4:

Please explain the specific ways in which the UNESCAP/WB/WHO Project to Improve Disability Statistics has changed the collection of disability statistics.
Answer:

At present, DPOs have no information on specific ways of collecting disability statistics as asked. No DPO representatives took part in any events related to this and, as far as the DPOs know, there has not been any change over the past years of how the government is collecting data concerning persons with disabilities.

Query 5:

Please indicate what specific measures have been adopted with regard to the “most significant gaps between Mongolian law, policy and the CRPD” (para. 42).
Answer:

Some specific steps have been taken to implement the CRPD, for example in 2012, at the demand of disabled persons’ organizations (DPOs), the Coalition government established a Department for Development of Persons with Disabilities in the Ministry of Population Development and Social Protection which started its operations with 4 staff. However, the department has insufficient authority to ensure inter-sectoral coordination and suffers from a shortage of funds.
In 2013, the government developed a program on implementation of CRPD, for which the DPOs were asked their ideas, but without a budget allocation. The issue of funding its implementation has still not been resolved.
The government has drafted an independent law on the rights of persons with disabilities and DPOs were being consulted and involved proactively in this process, but the result is not reflecting some of the inputs of the DPOs. For example, the articles about independent living are still very vague and law enforcement mechanisms are very weakly formulated in the draft.

The Government of Mongolia officially accepted the Incheon strategy to “Make the Right Real” for persons with disabilities in Asia and the Pacific region. This strategy calls for a 10-year implementation period to strengthen the rights of persons with disabilities, which consists of 2 stages lasting five years each. However, the plan for the initial 5 years has not been developed yet.
While some limited steps have been taken as shown above, systemic reform is needed and has not yet been developed.

The CRPD is based on human rights principles. Following Mongolia’s acceptance of the CRPD in 2009, it became necessary to correlate national legislation with the CRPD. Since then, a number of laws related to persons with disabilities have been modified, but the new decrees, acts and regulations fail to conform to the principles and provisions of the Convention. Due to extremely poor implementation, most of the regulations have not been actualized and continue to remain on paper. The legal provisions designed to hold those who breach the regulations accountable are weak and overly general. For example, Mongolia continues to assess the degree of disability using a welfare and medical model; so most legislation tends to provide welfare rather than ensuring the rights of persons with disabilities.
There is no prohibition of disability-based discrimination or legal recognition of the obligation to provide reasonable accommodation. No steps have been taken to address the repeal of law permitting for restricting or denying legal capacity meaning that violations continue concerning Article 12, as well as regarding the right to access justice, right to give free and informed consent for medical treatment, right to live in the community, right to marry, right to work, right to vote, etc.
Further, existing legislation contains no provisions on ensuring support, and accessibility legislation lacks effective enforcement and remedies regarding the physical environment, transportation, communications, information and services including Braille use. Nor is there official legal recognition of Mongolian Sign Language, teaching of sign language, supporting expression of language and the Deaf culture, or recruiting teachers with disabilities. The failure to address accessibility and support means that barriers remain regarding the equal enjoyment and exercise of all rights, namely the right to inclusive education, employment, family, health, information, social protection, etc.
There was no meaningful DPO consultation in the development of any policies and programs, nor in monitoring and evaluation and the Ministry of Population Development and Social Protection admitted major shortcomings when it gave the following assessment of the National Program to Support Persons with Disabilities, which was implemented from 2006-2012: “…the implementation of the program was inadequate due to such reasons as poor policy coordination and monitoring mechanism, lack of a specified budget, poor understanding of the issue on the part of the management of local organizations responsible for developing and implementing policies related to persons with disabilities, scant information about the subject available to them, insufficient knowledge and skills of the personnel working in this field as well as high rate of the personnel turnover.” As can be seen from this reaction, implementation of such a program is not very successful when there are no awareness raising and training activities for the implementing staff and when DPOs are not fully involved in the development, implementation and monitoring and evaluation.
Although conferences and seminars concerning persons with disabilities are being organized at the national level and recommendations are being issued, no measures are being taken to ensure that the recommendations are implemented or that the monitoring of the implementation is done.
One-time exhibitions, events, temporary campaigns, and projects lasting several months are being reported as work completed for persons with disabilities, but this work does not conform to the principles of the Convention. These initiatives do not involve the participation of persons with disabilities and their representative organizations in accordance with Article 4(3) of the CRPD, and are thus not based on the real needs of the disabled as expressed by them, and have a non-sustainable, temporary nature.
The participation by persons with disabilities is in general not enough; not enough in the policy development and decision making process as well as the implementing, monitoring and evaluation process of programs and activities on all levels to enable persons with disabilities to address their rights and specific needs. This is because the decision makers have not realized up till now that in order to fully address the rights of persons with disabilities they must work together with all the sectors. They are treating persons with disabilities as the sole concern of the Ministry of Population Development and Social Welfare and are always putting the disability issues in second place.
Query 6:

Please explain the differences between the Comprehensive National Development Strategy; the Mongolian Government Action Program for 2008-2012; and the National Program to Promote Persons with Disability (paras. 44 b & 47).
Answer:

The Comprehensive National Development Policy, initiated by the President of Mongolia and endorsed in 2008, outlines the policy to protect persons with disabilities’ rights and create an environment favourable for participation in society. This can be said to be the policy direction for development in Mongolia. Policy documents issued and approved by the government must reflect and ensure implementation of these policy objectives.
The Mongolian government’s Action Programme for 2008-2012 has only one provision regarding persons with disabilities: “Increase opportunities for persons with disabilities to live conveniently and develop these further, establish a social environment which respects their rights and aim to build infrastructure allowing persons with disabilities to participate in social life as others can”. However, this provision does not focus on implementing the Comprehensive National Development Policy and does not include implementation mechanisms.

The National Program to Promote Persons with Disabilities, approved by the Government of Mongolia, Resolution 283 and implemented in 2006-2012, was developed before the Comprehensive National Development Policy was introduced. The program was designed to implement the Biwako Millennium Framework for the Asia-Pacific Decade of Disabled Persons. National Program implementation has been insufficient as financing, implementation and monitoring mechanisms are unclear.
The Ministry of Population Development and Social Protection evaluation reports in 2013 that “... For several reasons, such as insufficient policy coordination for program implementation and monitoring mechanisms, absence of dedicated financing and budgeting, poorly-informed agencies responsible for local level persons with disabilities policy-making and implementation, weak staff capacities and high staff turnover, programs were not implemented well or sufficiently.”

Provision 2.4.6 of the National Program to Ensure Human Rights, approved by the Government of Mongolia, has three main clauses highlighting special needs, interests and rights of groups; the provisions in the Mongolian Government Action Plan for the national program for 2007-2008, 2009-2010 and 2011-2012 were not implemented.
The governmental action plans generally do not work because they are not developed together with DPOs and there is never sufficient budget allocated to its actions. Due to lack of training and awareness raising of the relevant government actors and public, the plans are not implemented addressing the systemic changes that need to be made including repeal of laws that discriminate against persons with disabilities and without proper regulations for accountability and law enforcement

Query 7:

Please provide information on the level of participation of organizations of persons with disabilities (DPOs) in the preparation of the state/party report.
Answer:

In 2011, Mongolian Ministry of Social Protection and Labour representatives held a discussion with senior DPO managers about the Mongolian government obligation to submit its first CRPD implementation report, and discussed how to write the report. Stakeholders (government and NGOs) agreed to write one joint report at that stage. The government proposed to make a joint report and the DPOs agreed with this proposal based on the promise of the government to include all ideas of the DPOs. The DPOs also agreed because at that time they did not fully understand the CRPD and did not have enough information about legal development and they expected to benefit from the open and honest communication with the government. A Working Group to write the report was then set up at the Ministry of Social Protection and Labour and that Working Group sought DPO feedback while writing the report. To that extent, DPOs were involved in writing the first Government of Mongolian report, although their knowledge and information was not fully considered according to the DPOs

Proposed recommendations on Articles 1-4
1. Develop a methodology and set standards for assessing the degree of disability using a human rights-based approach and establish a legal framework for effective implementation.

2. In close consultation with organisations of persons with disabilities, take steps to amend the Social Insurance Law and the Law on Social Protection of People with Disabilities by changing the existing definition of persons with disabilities to one which adopts the human rights/social model of disability as represented in Article 1 of the Convention. Also, take measures to modify and adopt national laws concerning persons with disabilities based on the concepts and principles of the CRPD as well as progress in steps to adopt a standalone law on the rights of persons with disabilities in close consultation with DPOs in order to ensure that persons with disabilities enjoy their human rights on an equal basis with others and fully and effectively participate in society.
3. Ensure that all future national action plans specific to persons with disabilities apply across all Ministries and sectors and that all general action plans on any issues (women, children, violence, employment, etc) mainstream the rights of persons with disabilities, that they are developed together with DPOs and that sufficient budget is allocated to each action, with training and awareness raising of all sectors carried out together with DPOs.

4. Take steps to establish a formal mechanism recognised in the law to ensure the effective participation of persons with disabilities and their representative organization including women and children in policy development and decision making, program development implementation, evaluation and the monitoring process of every law and regulation to address disability issues on state and regional level.
В. SPECIFIC RIGHTS OF THE CONVENTION

EQUALITY AND NON-DISCRIMINATION (Article 5)

Query 8:

Please give information on possible measures to align legislation with the definition of disability-based discrimination, making illegal discrimination as enshrined in Article 5 of the Convention.

Answer:

The Constitution of Mongolia and other legislation contain provisions and clauses prohibiting all forms of discrimination. Article 14.2 of the Constitution states: “No person shall be discriminated against on the basis of ethnic origin, language, race, age, sex, social origin and status, property, occupation, post, religion, opinion or education. Everyone shall have the right to be a legal person.”

However, no legislation - from the Constitution to sector specific laws - contains an article or concept prohibiting discrimination on the basis of an impairment and/or disability, so there is no legal guarantee or protection from disability-based discrimination. The government is taking no action to include Article 1 of CRPD in national legislation. The general population, particularly persons with disabilities and their family, have a poor understanding of what entails discrimination and human rights. Various forms of discrimination exist, but many persons with disabilities are unaware that they are being discriminated against and treated unequally. For instance, it is not possible for persons with disabilities to travel freely and without hindrance in local and inter-city public transport, but the population accepts this as inevitable. Any demand requiring accessible public transport from persons with disabilities is usually met by a government answer that there is no available budget, but the government does not need budget to enforce existing laws on public transport and is therefore not taking measures to the maximum of its available resources. Another example of discrimination is the denial of the right to vote of persons who are under guardianship
There is no recognition in the law about reasonable accommodation; nor is there recognition in Mongolian legislation concerning multiple and intersectional discrimination, or discrimination by association.
Proposed recommendations on Article 5:
5. Include coordination and regulations prohibiting discrimination based on disability, and include protection against such discrimination in the Constitution of Mongolia and other legislation. Enact a law stating that denial of protection, failure to ensure provide reasonable accommodation for persons with disabilities is a form of disability-based discrimination; ensure incorporation into the law of protection against multiple and intersectional discrimination, discrimination by association and discrimination against persons perceived to have a disability including effective remedies such as concrete dissuasive sanctions for perpetrators and redress and compensation for victims.
6. Eliminate discriminatory language towards persons with disabilities within government and public discourse, as well as on providing disability-training for public and private actors, in particular those dealing with disability related issues.
Regularly hold awareness-raising and training events for public officers, including state officials, judges, court personnel, lawyers, employers, the private sector, DPOs, persons with disabilities and family members, on discrimination based on disability and the duty to provide reasonable accommodation to ensure that persons with disabilities may exercise the same rights as all others.
WOMEN WITH DISABILITIES (Article 6)
Query 9:
Please indicate the specific measures that have been adopted to ensure that women and girls with disabilities are consulted on an equal basis with other women and girls in the development of legislation, programmes and policies concerning them, and to enable their political participation.
Answer:

The government is generally consulting women’s organizations when it comes to general women’s rights issues. The government consulted for example the expert centre during the development of legislation on domestic violence and women’s NGOs about gender equality issues.
While 44,8% of the total persons with disabilities are women, there are no specific measures to ensure their consultation on an equal basis with other women and girls while there is a pressing need to ensure their equal inclusion and participation in society and decision-making. According to the sample survey on 403 women that was carried out by the National Centre to Protect the Rights of Women with Disability in 2014 with the financial assistance of the WHO, 76,8 percent completed secondary education, only 7,6 percent completed higher education, and 21 percent do not have any official education, and 17,3 percent are employed in the private sector while 26,3 percent have temporary jobs.

Generally, the country lacks policy or legal regulations directed at ensuring the political participation of women and girls with disabilities. Moreover, national level programs towards developing and protecting their rights have yet to start to be implemented. In addition, targeted services are not provided to address the specific needs of women and girls with disabilities, for example concerning protection from violence, health, employment, education and social protection.

As a result, the implementation of policies, decisions and actions targeting women are not accessible to and inclusive of women and girls with disabilities, while those targeting persons with disabilities, are not gender specific nor disaggregated and do not take into consideration their different needs. Thus, issues related to women with disabilities are not addressed accordingly. Due to the abovementioned reasons, social and political participation of women with disabilities is very low and their opportunities to raise their voice in the society and to be aware of and invoke their rights is minimal.

There are no specific government initiatives to consult with women and girls with disabilities. Some DPO initiatives
 have led to some positive results in some isolated sectors. However, issues of women with disabilities should not be limited within one project of program but should be reflected in all related laws, policies, programs and action plans and then be implemented upon the initiative of the government.
Proposed recommendations on Article 6:
7. In implementing any policies, decisions and actions with regard to disabilities, issues of women with disabilities will be specifically taken into consideration and reflected therein and implemented accordingly. Develop a national policy prioritizing the protection of women with disabilities from any kind of discrimination and violence, as well as a specific policy and program aiming at ensuring sexual and reproductive rights of women with disabilities.
8. Ensure equal participation of women and girls with disabilities in formulating and implementing the laws and policies with regard to issues related to them
CHILDREN WITH DISABILITIES (Article 7)

Query 10:

What mechanisms are in place to ensure the rights of children and young persons with disabilities to express their views in major policy decisions affecting them?

Answer:

The National Children’s Centre, an implementing agency of the Government of Mongolia, is responsible for protection of children’s rights and their multi-disciplinary development. In 2002-2010, the Centre completed implementation of a three-step national program to improve child care and protection. In 2013, a national program called “Good Mongolian Child” was approved and is currently being implemented to meet obligations in the Mongolian Government Action Plan for 2012-2016. In this program there is no specific reference to children with disabilities
Issues related to children with disabilities are still ignored, resolutions are outdated, and the opportunity of the child to express their views, access to all levels of education, a safe and healthy environment and freedom from violence are regularly violated.

There is no mechanism in place that ensures the rights of children with disabilities to express their views in major decisions affecting them.

Query 11:

Please indicate the measures in place to support the rights of children with disabilities to education and to wide-ranging social welfare services and support for parents.
Answer:
The right of access to all levels of education is unavailable to children with disabilities living in a remote area (provinces, sub-province and administrative units in sub-provinces). All of the 6 special secondary schools in Mongolia are centered in the capital city Ulaanbaatar. Although so called “special classes” for children with disabilities are established in schools in rural areas, these are only “symbolic” because they do not meet the necessary requirements because one class is organized so for all of the children with disabilities and do not classify children according to their age, and disability conditions. In other words, the necessary conditions to ensure quality education have not been enabled.
According to the Article 13.3 of the Law on Primary and secondary schools of Mongolia, “All the secondary schools bear responsibility to ensure conditions for providing primary, basic and secondary educations for the children with disabilities, this illustrates that inclusive education is approved in Mongolia. However the issues, such as how and by what means the inclusive education shall be provided, are not regulated in the related laws thus the inclusive education is not provided in its real meaning. Therefore, children from rural families, who can afford it, go to Ulaanbaatar city and they do not have much choice but to go to these abovementioned 6 schools. This violates the rights of children to get education, in their residing areas, living with their families.

There is no service available for parents of children with disabilities on how to work with and develop their children, nor to provide an environment which supports the expression of their views, so they often fail to provide the necessary care and support for their equal participation. This further affects the health and education of children with disabilities and their future prospects for employment and independent living.
According to the law on social protection of people with disabilities, parents of children with disabilities can receive financial support/benefit from the social welfare fund. A child with disabilities who requires constant care and nursing is provided with a monthly benefit which is MNT 115,000 (USD 59). In order to get this benefit, that child with disabilities has to be assessed by a commission consisting of doctors, which determine whether he or she is eligible for this benefit. Parents who are not able to work due to the need to take care of a child with disabilities under age 16, who requires constant care and nursing, can receive a monthly benefit which is MNT 52,800 (USD 29). This benefit is also accessible after an assessment of the committee of doctors. These benefits are the only social welfare support to families of children with disabilities and because of the assessments not all parents of children with disabilities receive the benefits, while the amount of the benefits themselves is not sufficient.
Due to the lack of related support to families, most of the time parents leave their work in order to take care of their children with disabilities. DPOs claim that information to the families of children with disabilities about the benefits and dissemination are not carried out effectively; in particular parents who live in rural areas cannot get information in time due to a lack of knowledge and understanding about related laws which regulate the social welfare benefit/support provided by the government.

There are also some negative phenomena arising from continued stigma in society attached to having children with disabilities; parents may separate because a child has been born with a disability, or the parents may hide their children away because of a disability. The government has not taken any steps to raise a positive image in society of children and adults with disabilities which manifests in rejection of disabled children by parents, families and communities.
Proposed Recommendations on Article 7:
9. Develop and implement a mechanism to ensure the rights of children and young persons with disabilities to express their views in major policy decisions affecting them.
10. Adopt a twin track approach by mainstreaming the rights of children with disability across all programs, projects and events in Mongolia, and allocate the necessary budget to also take specific measures for support for their participation in the community on an equal basis with others.
11. Take steps to develop quality support services to families of children with disabilities in both urban and rural areas as well as make available sufficient financial support and benefits for families to care for their disabled child; and ensure the availability and effective dissemination of information to parents about services and benefits. Ensure support, information and advice, and training courses for parents and care-givers of children with disability so they are equipped to facilitate children’s participation in the community and assistance to express their views and to be consulted.
12. Take steps to create and implement a mechanism, together with DPOs, about how to implement inclusive education for children with disabilities in Mongolia.

AWARENESS RAISING (Article 8)

Query 12:

Please indicate programs that have been adopted to increase awareness of disability rights among the general population, in particular politicians and government officials, legal authorities, police and prison officers, health professionals and persons with disabilities. Please specific efforts to eliminate the use of discriminatory language towards persons with disabilities.
Answer:
The perception that disability usually comes as a punishment due to the wrong deeds or mistakes conducted during one’s previous life is common among the people and this is related to the religious belief and traditional customs. Also, there is a traditional tendency, related to the religious belief, that he/she shall bear this punishment by him/herself and therefore, some people tend to dislike or avoid to communicate with persons with disabilities, which discriminates and undermines the reputation of the persons with disabilities. It is common that this kind of tendency or treatment hinders the equal participation of the persons with disabilities in the social life, like other people. There are some incidents that parents opposed to sending their children to schools or classes, where children with disabilities are studying.

The government is not leading any awareness raising campaigns on the rights of persons with disabilities, nor to raise the positive image of persons with disabilities, nor any training on the CRPD, nor consulting with DPOs on any plans to do so.
DPOs carry out various awareness-raising activities in projects implemented by international organizations, but the scope is limited (few participants) due to budgetary constraints, so this is not an effective intervention to change overall societal attitudes. The Tegsh Duuren, a program on community-based rehabilitation by AIFO (Italy) financed by the Italian government and implemented since 1991, is an example of raising awareness of doctors and medical staff about persons with disabilities. However, most medical staff involved in the program are working in family clinics at district, sub-district, sub-province and administrative units in sub-provinces levels. Senior hospital managers are not involved, so have poor awareness about persons with disabilities.
Proposed Recommendations on Article 8:
13. Devise, develop and conduct together persons with disabilities and their representative organisations, awareness-raising campaigns targeting the general public, persons with disabilities, DPOs, the media, employers, health and educational professionals to foster the positive image of persons with disabilities. Ensure that DPOs are involved in the monitoring and evaluation of such campaigns and awareness-raising activities. Further, ensure that all awareness raising campaigns targeting the public are also made available in accessible formats and Mongolian sign language.
14. Regularly run training and information dissemination activities to improve persons with disabilities understanding and knowledge for government officers and staff of courts, police and law enforcement agencies, in close cooperation with DPOs. It is essential to consider risks associated with high staff turnover in government agencies and run such courses at least twice a year; include all necessary costs in the government budget.

15. Take steps to conduct accessible training and awareness-raising programmes targeted to different stakeholders including the public and private sector, general public and in particular persons with disabilities, about their rights to eliminate the charity/medical discourse and to promote a human rights based approach to disability, including via the media such as TV, newspaper, film and other media.
16. Hold extensive training and information activity in partnership with local authorities and public officers for those in rural areas, particularly in remote villages and baghs, about possibilities and support under the UN CRPD and legislation.

ACCESSIBILITY (Article 9)

Question 13:

Please indicate the key measures that have been adopted to improve overall accessibility of physical environment, transportation, information and communication, technologies and systems, and to other facilities open and provided to the public. Indicate if the State party had engaged DPOs to monitor the implementation of the adopted measures.
Answer:
So far, 3 standards and 2 normative rules for increasing the accessibility for persons with disabilities have been formally endorsed. In addition, the Construction Law, Urban Planning Law and Law on Social Protection of People with Disabilities also reflect some provisions related to accessibility for persons with disabilities. Nonetheless, many existing roads and buildings are still not accessible for persons with disabilities because when the aforementioned standards were approved no actions were taken to make the old buildings compatible with the new standard, no time requirement was imposed to meet the standard and no regulation about accountability was made regarding the responsibilities for not complying with the existing standards.
The Mongolian National Wheelchair Users Association has been conducting a monitoring on the walkways and roads in Ulaanbaatar city with financing from Ulaanbaatar municipality in 2011 and 2012, the Ministry of Population Development and Social Protection in 2013 and the National Human Rights Commission in 2014. The MNAWU was checking new roads and junctions, following the Mongolian standards, which contain 11 checkpoints. Every year they have submitted their report and the government of Ulaanbaatar promised to consider the result in the next year working plan, without any guarantees about adjustments. The results over these 4 years show that in general the road conditions are improving. In 2012, only 5.5% was according to the Mongolian standard and 38.8% was reasonable, in 2013 45% was according to the Mongolian standard, 22% was reasonable good, 22% not according to the standard and 11% was not planned to be built according to the standards. In 2014, 34,1km of roads were evaluated of which 65% was meeting the Mongolian standard, 23% did not meet the standard and 12% was not planned to be built according to the standard.

According to the law on construction and law on urban development, for breaching the related provisions about an accessibility standard for the persons with disabilities, individual shall be punishable by a fine equal to 10 to 20 times the minimum salary (at the moment the minimum salary is 192,000 MNT (which is USD 98) and entity shall be punishable by a fine equal to 30 to 40 times the minimum salary. But we could not obtain data and information about the number of individuals and entities that were imposed with these penalties.
Effective from 2012, representatives of persons with disabilities started working as members of the Council of the Minister of Construction and Construction Assessment Commission. Having representatives in the Minister’s Council create opportunities for policy level advocacy for the legislation and regulations issued since 2012. Worthwhile mentioning, but they cannot fully and comprehensively influence the regulations following the new legislations. The newly created Government for Reform has pursued a decentralization policy resulting in a large amount of construction and development works made in the rural areas with financing from local administrations. For such widely scattered construction and development, persons with disabilities cannot have adequate reach and oversights. The Commission in which persons with disabilities have representatives basically assesses the quality for A-class high rise buildings (17 or more floors) and permits the construction, while many buildings constructed with financing from the capital city and provinces are lower. We have made our request repeatedly to have a representative of persons with disabilities in the commission at the municipality, but the reply was negative.

Provision 10 of the Public Transportation Law requires that public transport service providers with 20 or more vehicles shall have 10 percent of these vehicles accessible and specially equipped for persons with disabilities, and in the event that the service provider does not have adequate number of vehicles stated above, the service provider shall pay annual fees according to tariffs set by Government. Same as above, this provision is never enforced. As of today, 2046 small and large size buses are used in the public transportation in Ulaanbaatar City and none has equipment allowing persons with disabilities, wheelchair users and persons with a visual or hearing impairment to enter into theses buses.
In order to provide information to persons with disabilities, the Law on Social protection of persons with disabilities and its provision 9.3 obliges TV programs to have sign language interpreters and anchors reading the texts for the blind people. Warnings about severe weather conditions and information about national disasters and evacuation are broadcasted on radio and
television nationwide, but this information is not in sign language and mostly coming as subscriptions under a current running program and therefore totally not accessible for the deaf and the blind, and therefore late, maybe to late accessible for them.

Of the 61 TV stations currently operating, only the Mongolian National Public TV broadcasts its 40 minutes news program with sign language interpretation. This situation demonstrates that legal framework for accessibility is quite adequate, but no system for imposing responsibilities for non-compliance, so the enforcement is insufficient.
As persons with disabilities have no access to information, they always have to ask someone for help to get services such as notary and banking; this causes loss of privacy and disclosure of private information. For example, a visually impaired person, who bought an apartment with mortgage loan had to disclose all information to an outsider in order to get a notary service.
Proposed Recommendations on Article 9:
17. Take immediate steps to adopt an accessibility plan anchored in the law which covers all facets of accessibility including, physical, environmental, information and communications to eliminate all existing barriers within a reasonable timeframe with an emphasis on rural zones across the country and ensure adequate budget allocation for compliance by public services, identify the roles and responsibilities of government officers all levels, and the definition of a set timeframe with intermediate benchmarks to allow for the monitoring of progress, in close cooperation with DPOs. Make the rules and regulations, particularly, establish enforceable and dissuasive sanctions non-compliance with legal standards on accessibility, more strict and have a system that in case of violation cases are brought to court and law enforcement agencies.

18. Take steps to implement the Universal design principles into relevant legislation and into new development plans, implementation of those plans and into the monitoring and evaluation procedures.
19. Include representatives of persons with disabilities in the Construction Commissions in provinces and the capital city;
20. Establish a system that sets out compulsory requirements at the time of licensing, permission and bid, including evaluation indicators regarding accessibility and infrastructure for persons with disabilities. Conduct compulsory training of architects, licensing commissions, and all relevant stakeholders on accessibility and universal design.
SITUATIONS OF RISK AND HUMANITARIAN EMERGENCIES (Article 11)

Query 14:

Please indicate the measures taken to support persons with disabilities in extreme climate conditions.
Answer:

Warnings about severe weather conditions and information about national disasters and evacuation are broadcasted on radio and television nationwide, but this information is not in sign language and mostly coming as subscriptions under a current running program and therefore not accessible for the deaf and the blind and therefore the information arrives late, sometimes too late for them to prepare themselves. In some cases information is spread by text messages on the phone which are not accessible for blind persons. In urban areas they might learn from persons in their environment, but in rural areas even that is a problem. There are no specific measures to support persons with disabilities in extreme climate conditions or natural disasters and there are no available quantitative data on how persons with disabilities were supported in the past.
Query 15:
Please indicate the national programs that have been adopted for disaster risk reduction and response, including training.
Answer:

There are disaster risk reduction and response plans, but they do not specify and include provisions on how to deliver information to persons with disabilities and how they can inform about their conditions in times of natural disasters and how to save and rescue persons with disabilities, while the information is transmitted to the public by radio and television, not using sign language. In case of a disaster, citizens can phone special emergency numbers, but those numbers are not accessible for deaf or blind persons, who need special devices to communicate by phone. There are no data available about how many persons with disabilities received help during disasters in the past.
No training was provided to emergency relief officers or the persons with disabilities on to whom persons with disabilities address during natural disasters such as fire and earthquake, how to call emergency and how to provide first aid. There are no brochures and hand-outs available on the specific issues such as dealing with natural disasters and necessary measures for evacuation during disasters, provided for persons with disabilities. Even the staff of the Emergency Management Agency is not trained on rescuing persons with disabilities during disasters. Shelter facilities during disasters for persons with disabilities are not provided and emergency exits in hospitals and care centres are not able for persons with disabilities to use and signs and directions to exits are not compatible with the needs of persons with disabilities.

Proposed Recommendations on Article 11
21. Reflect detailed actions and relevant training in the Disaster risk reduction and disaster response plans which are inclusive of and accessible to persons with disabilities;
22. Create possibilities for persons with disabilities to call for help and emergency during disasters such as fire and earthquake and create opportunities to get information about disasters considering the specific needs of persons with disabilities.

EQUAL RECOGNITION BEFORE THE LAW (Article 12)

Query 16:
Please explain in what specific ways the State party intends to establish comprehensive and effective legal remedies to ensure that persons with disabilities, in particular persons with a psychosocial or intellectual disability can exercise their legal capacity on an equal basis with others.

Answer:

There is no established condition for persons with disabilities, particularly people with psychosocial or intellectual disability, to exercise their rights at the same level as others; the law continues to allow for substituted decision making and there are no steps toward introducing supported decision making. Persons with disabilities continue to be denied their rights and property by their guardians. Also some banking laws do not allow for persons with disabilities to sign contracts so they cannot access bank loans.
For instance, Mongolia’s Civil Code (18.2) says; “Persons who are unable to comprehend the reasoning of his/her behaviour and unable to control him/her due to psychosocial or intellectual disorders, are regarded as having no any legal capability” and court appoints the caretakers. In the event that the grounds/conditions for defining the person as having no legal capability is removed or eliminated, the previous decision is terminated and legal guardian or caretaker shall make agreements on behalf of the legally incapable persons, according to the law.
Case: After E had an intellectual disability, the court formally decided to appoint his sibling as his legal guardian. However, his sibling sold his apartment, while he was sick. When E recovered and he tried to get his apartment back, he was unable to do it.
Proposed Recommendations on Article 12
23. Take steps to revise the Civil Code to abolish guardianship measures in the law, including restrictions to the exercise of rights regarding the right to vote, access justice, marry, parental rights, adoption, giving free and informed consent, right to choose where to live, etc., and to ensure the recognition of the legal capacity of persons with disabilities as equal to that of others. Take measures in close cooperation and consultation with DPOs to introduce supported decision-making to provide for support respecting the autonomy, will and preferences of the person concerned.
ACCESS TO JUSTICE (Article 13)
Query 17:
Please explain the measures that have been adopted to ensure access to justice on an equal basis with others by providing, for example, legal aid, accessible communications including sign language interpretation and reasonable accommodation.
Answer:

There is not any dedicated training, no hand-outs and reference materials for the staff of courts and prosecutors on how they can support the rights of persons with disabilities to access to fair justice and how to provide them with necessary conditions. The law continues to deny persons under guardianship of their individual right to access a court. In addition, infrastructure of the buildings of prosecutors and courthouses are not enabling access by persons with disabilities.
As stated in the Criminal Procedure Law, persons with hearing disabilities have a right to use a sign language interpreter, but the law does not say from which sources the sign language interpreter will be paid; so deaf people cannot exercise their rights. Furthermore, according to the association of sign language interpreters’ data, there are only ten certified sign language interpreters in Mongolia and the government is not taking steps to promote professional training and accreditation of sign language interpreters. This situation leads to the fact that persons with disabilities cannot exercise their rights in the criminal and administrative courts and effectively go through the procedure and get necessary legal assistance on time.
Furthermore, the Criminal Code has a provision saying “In the event that a person committing crime was not able to be responsible for acts, having chronic mental disease and is mentally disabled so that he/she cannot recognize the consequences of his/her acts and negligence, no sentence shall be imposed, and the person shall be forced to medical treatment”. This denies the individual the presumption of innocence and a fair trial and leads to their arbitrary detention. The provision does not say how long the forced detention will take place.
Proposed Recommendations on Article 13:
24. In order to ensure the guarantees for the persons with disabilities, particularly those with mental disorders, for exercising the rights to fair justice and courts, provide the persons with disabilities (as parties to case, as well as witness) during all stages of criminal and administrative cases with necessary conditions and tools and take measures to supply the persons with disabilities with legal assistance advice, access to information using the IT, ensure training of professional sign language interpreters and the provision of free sign language interpretation for court proceedings and establish accessible environments at the courts and law enforcement agency offices;
25. Establish in the law procedural accommodations that ensure fair trial and due process guarantees to persons with disabilities, including ensuring that the declaration of unfitness to stand trial be removed from the criminal justice system in order to allow due process for persons with disabilities on an equal basis with others.
26. Regularly organize awareness raising and information provision activities to court staff, prosecutors and staff of law enforcement agencies on the right of persons with disabilities to justice, how to support them in exercising their rights and organize advocacy activities.
LIBERTY AND SECURITY OF PERSON (Article 14)

Query 18:

Please provide information on the number of persons with disabilities in prisons and detention centres. Please inform the Committee on the measures to ensure that persons with disabilities who are detained have been granted a fair trial and due process, and that their human rights such as the right to stand trial and the right to a fair time limit to prepare a defence, are respected.

Answer:

According to a report from the Agency for Enforcement of Court Decisions (2013), 119 persons with disabilities are currently in the prison. However, there is no detailed information about their degree of disability and no monitoring and evaluation has been made so far on whether their human rights such as the right to stand trial and the right to a fair time limit to prepare a defence, are respected, nor about the supply of sign language interpretation or necessary assistive aids to these persons with disabilities. In addition, staff of detention centres and correction houses have no understanding and knowledge on the specific needs of persons with disabilities, how to treat them, how to assist them and what assistance is needed by persons with disabilities.

Some prisoners with disabilities were not able to get extension for the disability degree certificate on time, subsequently they cannot have access to rehabilitation services in accordance with the Social Welfare Law (such as prosthesis and mobility aid).

Furthermore, the Criminal Code has a provision saying “In the event that a person committing crime was not able to be responsible for acts, having chronic mental disease and is mentally disabled so that he/she cannot recognize the consequences of his/her acts and negligence, no sentence shall be imposed, and the person shall be forced to medical treatment”. This denies the individual the presumption of innocence and a fair trial and leads to their arbitrary detention. The provision does not say how long the forced detention will take place.
Proposed Recommendations on Article 14:

27. Take steps to repeal laws and prohibit disability based detention of children and adults with disabilities including involuntary hospitalisation and forced institutionalisation in social care homes and to develop support services in the community and accelerate deinstitutionalisation strategies based on the human rights model of disability in consultation with DPOs.

28. Take immediate steps to devise compulsory and regular training for police, judges, institution and prison staff, etc. aimed at increasing the level of knowledge of the rights of persons with disabilities in the places of detentions, including on the obligation to provide reasonable accommodation as well as on communication skills including for persons with intellectual disabilities, persons who are deaf, deafblind and hard of hearing.

FREEDOM FROM TORTURE OR CRUEL, INHUMAN OR DEGRADING TREATMENT OR PUNISHMENT (Article 15)

Query 19:
Please indicate the measures that have been adopted to prohibit forced treatment of persons with disabilities in hospitals and institutions, and indicate what monitoring or supervisory mechanisms are in place to ensure that abuses such as forced medical treatment and seclusion do not take place.

Answer:

The Optional Protocol to the Convention against Torture is ratified by the government of Mongolia on 11 September 2014.
The Health Law says “In the event that persons with disabilities are covered by serious surgery, medical experimentation and research, written consent shall be sought from the person, or from guardian or caretaker if the person is under 18 years old”, this means that upon the guardian’s consent, the law permits a person with disability to be subjected to medical experimentation against their will. There is no law or regulations on how to obtain free and informed consent from persons with disabilities and who will oversee such procedures.
According to the current Law on “Mental health”, a person gets a forced medical treatment in case he or she attempts to take dangerous actions to himself or herself or the society; he/she or his/her legal guardian is unable to give permission with regard to treatment and health check-ups; or an authorized hospital specialist verifies that health check-up results match with actual health or mental status of that person. Mental conditions of a person, who is getting forced treatment or who is considered dangerous to the society due to mental disorder, shall be checked and verified if these conditions are in conformity with forced treatments by a special commission within 72 hours after his/her hospitalization as stipulated in the Law. However, the Law does not specify in such actions, how the human rights organizations will participate and how to take external monitoring or scrutiny on thereon.

The definition in the Criminal Procedure Law on “forced treatment and torture” is not consistent with the definition in the Convention so the understanding on forced treatment and torture is limited. For example, forced treatment in psychiatric hospitals and institutions does not fall under this definition. Nor is the failure to provide the necessary assistance for the persons with disabilities at the stage of detention and investigation often results in physical and mental stress and pain, but this is not formally considered as torture or cruel treatment. Therefore, no formal complaint has been made regarding such cases.

After the public riot in 1 July 2008, police officers treated cruelly persons with disabilities, particularly people with hearing impairments, and hit them with their police stick. Persons with disabilities do not know how to make complaint and appeal so they did not send any complaint to the authorities. Actually, there is no information nor awareness raising or training for persons with disabilities on this topic.
In the past, any cases or crimes committed by police or investigators were checked and investigated by Prosecutors, but this duty was recently shifted to the Anti-Corruption Agency, and this fuelled hesitation and confusion for many people, because they do not trust the work of the Anti-Corruption Agency
The Human Rights Committee is an independent monitoring agency which is monitoring in prisons and also in home care centres. There is no independent monitoring in hospitals, although the implementation of a new system of more independent ethical committees just started.
Proposed Recommendations on Article 15:
29. Prohibit forced treatment of persons with disabilities in institutions including administration of medication, surgery, medical experimentation and research, without the free and informed consent of the individual concerned him or herself, explicitly incorporating into the law the prohibition of consent provided by the individual’s parent, guardian, doctor or any other third party on the individual’s behalf.

30. Develop and implement policy based on the Optional Protocol to the Convention against Torture and ensure that independent monitoring is carried out in institutions where children and adults with disabilities reside. Ensure that independent and external complaints mechanisms and information related to them are available and accessible to children and adults in institutions.

FREEDOM FROM EXPLOITATION, ABUSE AND VIOLENCE (Article 16)

Query 20:
Please provide data on cases of physical abuse, violence and other forms of discrimination against women and children with disabilities.
Answer:

The Criminal Code of Mongolia protects the rights and freedom of the citizens; however, there are many incidents, where children and women with disabilities are becoming victims of violence and other forms of discrimination.

According to the sample survey of 403 women, that was carried out by the National Centre to Protect the Rights of Women with Disability in 2014 with the financial assistance of the WHO, 34,9% of the participants in the study answered “sexual abuse level is high”, 12,4% answered “medium” and 40,4% answered “do not understand the question” to the question “whether or not she experienced sexual abuse”. To the question on whether or not she informs others about the sexual abuses, 20% answered that they tell their parents whereas 80% said they do not tell anybody. It is because of the difficulties for persons with disabilities to report the policy about the incident, where they became victims of crimes, especially those with hearing disabilities, on the other hand because there is no support as to provide with sign language interpreters on these situations.

So far, there is general legislation protecting citizens from exploitation, abuse and violence but there are no specific measures concerning persons with disabilities. For instance, Law on Family Violence does not contain any provisions on specific needs to persons with disabilities and ensuring accessibility. It says a social worker may organize a meeting with the perpetrator if a legally incapable person with disabilities’ parents or guardians make a request, but no regulation if the guardian or caretaker commits violence. Generally, there are hotlines for victims of violence, but there are no accessible hotlines for persons who are deaf.
The only four shelters that exist in Mongolia do not provide any facilities which meet the special need of the persons with disabilities, and that is why persons with disabilities are not served in these shelters.

No training is provided to persons with disabilities and their families on violence and prevention from violence. There is no official data collection disaggregated by disability on victims of violence. There is training for police, social workers, hospital staff on communicating and interacting with victims of violence, but not specific training on communicating and interacting with persons with disabilities.
Proposed Recommendations on Article 16:
31. Take steps to address the heightened risk for women and children with disabilities of becoming victims of violence, abuse, exploitation and harmful practices in the home, institutions and the community, including conducting a detailed survey on victims of violence and systematic data collection in this regard disaggregated by disability and gender amongst other indicators. Take immediate measures, in close cooperation with children and women with disabilities and their representative organisations, to ensure that both services (including shelters) and information for victims are made accessible taking into account age and disability appropriate accommodations, and strengthening sanctions for perpetrators and remedies for victims.
32. Implement a program on protecting persons with disabilities from exploitation, abuse and violence. Provide training to persons with disabilities and their family members on right to be free of violence, reporting to police and complaints mechanisms and equally provide training to police, medical professionals and social workers on communicating and interacting with persons with disabilities and their rights in cooperation with DPOs.
PROTECTING THE INTEGRITY OF PERSON (Article 17)

Query 21:
Please explain whether the State party permits forced abortion or sterilization and, if so, under what conditions?
Answer:

Forced abortions, out of hospital abortions or those conducted by non-professionals are prohibited according to the Criminal Code.
 But the abortions at hospitals or clinics are possible as specified in the Law on Health. According to Article 37(b) of this law: “Measures can be taken to prevent conception in persons with genetically psychosocial or intellectual disorders or psychosocial or intellectually impaired persons. In cases other than the above mentioned, women with disabilities cannot be forced to have an abortion or insert intra-uterus contraceptives.”

Provision 32.3 of the law says, “Regulation for abortion shall be approved by a member of Cabinet responsible for health issues,” and following this provision the Minister of Health approved the regulation with decree #148 of 5 May 2014. Clause 5 of the Minister’s regulation permits abortion in case:

a. If given pregnancy presents a threat to the mother’s life and foetus:

b. If girls up to age 18 request or their parents or guardians permit;

c. If women above age 40 request:

d. If pregnant woman has psychosocial or intellectual disorders:

e. Pregnancy from blood related persons;

f. Pregnancy from sexual violence. (All permitted only through consultation of doctors).

It is specified in the Bylaw that abortion can be conducted based only on the conclusion or decision of the professional doctors regardless of the woman’s own will in case it is determined that she is mentally disordered

These cases violate the human rights of women with disabilities who can be subjected to forced sterilization and abortion which violates their bodily integrity, autonomy and reproductive rights.
Proposed Recommendations on Article 17:
33. Repeal from the Law on Health and related regulations, forced abortion and other measures restricting sexual and reproductive rights of persons with disabilities in line with the principles of the Convention.
LIVING INDEPENDENTLY AND BEING INCLUDED IN THE COMMUNITY (Article 19)

Query 22:

Please provide information on the number of persons with disabilities in institutional care, disaggregated by gender, age and disability type, along with the number of persons with disabilities enjoying services enabling them to live independently, including personal assistance.
Answer:

In Mongolia, the current system focuses on necessitating the family members and relatives to take care of and assist the persons with disabilities for living as verified by Mongolia Law on Family and Law and Social Welfare. Therefore, persons with disabilities, particularly those with serious disability degrees are taken care of and assisted by their families and caretakers.

According to Mongolian Law, only single persons with disabilities with no parents and relatives to support them can be placed in care homes. There is no dedicated care centre for the persons with disabilities while the care centre for senior citizens is the only place for persons with disabilities to go to. As of 2013, a total of 335 people are staying in 11 care centres, of which about 40% have psychosocial and mental disorders. There is no proper support for persons who live alone or with severe disabilities and cannot live in their home or residing areas with their family. Therefore they have no option except to go to the state-run care centres.
In Mongolia, persons with disabilities, their family members, colleagues and decision makers have no understanding and awareness that persons with disabilities can live independently in the society. The Head of the Mongolian National Human Rights Commission, stated in one of the meetings that the care-centers for the persons with severe mental disorders are necessary. In relation to this, there is lack of legal environment in Mongolia for independent living, to enable the persons with disabilities to live independently and to facilitate them in participating in all areas of social and community life by providing them with assistance and support services such as personal aid.
Due to these circumstances, persons with disabilities in Mongolia either live as if they are detained at home, segregated from the society and without participation, or are forcibly segregated into care homes.
Proposed Recommendations on Article 19:

34. Take steps to prohibit disability based detention of children and adults with disabilities including forced institutionalisation and develop a deinstitutionalisation plan in consultation with DPOs which includes establishing support measures and services in the community, including personal assistance, for persons with disabilities regardless of whether they have a family or not.
PERSONAL MOBILITY (Article 20)

As stated by the Law on Social Protection of Persons with Disabilities, those eligible persons get subsidies on the prices of prosthesis orthopaedic aids and assistive devices every three years. However, the sample prices, which is subject to subsidy is low and insufficient to buy good quality items. For example, persons with disabilities get MNT 150,000 (USD 77) as subsidies for buying a wheelchair every three years, whereas the market price for high quality wheelchair is more than MNT 1.8 million (about USD 922). Due to poor quality of the provided wheelchairs some persons with disabilities, for example persons with higher weight, can only use the provided wheelchair for a very short time before it breaks. There is no proper standard for wheelchairs in Mongolia while there are only very limited possibilities to repair and there is a lack of proper parts.

Some persons with mobility disabilities cannot use their arms to handle a non-electronic wheelchair. There is no provision in the law to provide electric wheelchairs, only three persons in Mongolia have such an electric wheelchair paid by themselves and they complain because there are only a few roads in Ulaanbaatar accessible for those wheelchairs and no roads in rural areas. The subsidies on an artificial leg is 400,000 MNT (USD 205), while artificial legs based on modern technology cost about MNT 5,517,000 (USD 2825).
Because there is no standard for wheelchairs, there is a variety of wheelchairs produced in many different countries or factories, it is usually difficult for the persons who are using wheelchairs to find necessary spare parts to repair and get maintenance services for their wheelchairs.

The government is not supporting private factories or NGOs which are producing orthopaedic aids and assistive devices. For example AIFO established under the TegshDuuren project a small unit which produces orthopaedic aids in 21 provinces, but due to lack of support of the government those units could not conduct their work in a sustainable way. In addition, the services such as mobility advice and therapy to correct movement and speech have just started and we have no trained specialists in these fields. These types of obstacles are faced by persons with disabilities who use orthopaedic and assistive devices.
Proposed Recommendations on Article 20:
35. Take steps to ensure universal design for all new physical infrastructure, including public transport, signal indicators and street signs, to guarantee personal mobility in both urban and rural areas.
36. Create opportunities to improve the quality of mobility devices and assistive aids which are produced in Mongolia and those which are purchased from abroad provided to persons with disabilities; Ensuring that quality assistive devices and technologies, services (including for repair and manufacturing) and training are available and rendered affordable through benefits/grants provided by the State and give opportunities for persons with disabilities to make their own choices.

37. Increase the support amounts in the law for the different prosthesis, orthopaedic devices and assistive aids to realistic market prices.
38. Prepare and train specialists that will provide assistive services in language, mobility and vision and support their production and repair units.
39. Take measures to supply the relevant agencies with specialists on language, vision and mobility assisting.
FREEDOM OF EXPRESSION AND OPINION, ACCESS TO INFORMATION (Article 21)

Query 23:

What measures are in place to ensure that persons with sensory impairments have access to information and communication on an equal basis with others by using preferred means of communication, such as Braille and sign language?

Answer:

Persons with hearing or visual impairments lack access to information. Information is not provided in a timely manner and without additional charge by using different ways in association with the different forms of disabilities. Because sign language, Braille, augmentative and alternative communication and other accessible means and modes are not introduced in official communication, therefore persons with disabilities face difficulties in getting access to information.
Mongolian sign language is not recognised as an official language.

As was mentioned earlier, out of 61 television channels, only the Mongolian National Public TV broadcasts a 40 minute-news program that has sign language interpretation. There are ten professional sign language interpreters in the country, and there is no investment by the government in professional training and certification of sign language interpreters for government/public services
There is lack of provision of special books and publications for blind persons. A small Braille and talking book publishing centre under the Mongolian National Federation of the Blind is the only place where publications in Braille are printed and in audio version are produced and this is far from being sufficient. There is a reading room, which was established in 2005 for the blind in the “Natsagdorj” Ulaanbaatar City library, however this is only accessible and available for blind people in Ulaanbaatar city.

Concerning accessibility of public information and services, persons with hearing or speaking disabilities are not provided with possibilities to address and get services for using emergency numbers for medical, fire and police organizations. Websites of all the government organizations are not accessible for persons with a visual or hearing impairment. Blind persons are not provided with any support from the state with regard to ensuring an environment for working and studying using internet and computers and there is no support for developing and innovating special software programs in the Mongolian language.

Due to their low level of education, persons with disabilities in general cannot understand the official information which is provided by the government and other institutes.
Proposed Recommendations on Article 21:

40. Take immediate measures to officially recognise Mongolian Sign Language in the law and to allocate resources to the training of professional sign language interpreters and teachers in close consultation with deaf persons’ organisations, for the provision of professional sign language interpreters within public service bodies.

41. Take necessary actions to introduce accessible modes and other means of sign language, Braille and alternatives as official communication means.
42. Enact legislation to ensure that information provided to the general public is accessible to persons with disabilities by promoting and facilitating the use of sign languages, plain language, Braille, audio formats, and augmentative and alternative communication in official interactions, and enact laws to make websites accessible and to ensure that websites are designed and developed according to accessibility guidelines. Ensure allocation of budget associated with these measures.
43. Establish an information resource centre for persons with disabilities in every district of the capital city, every province and sub province.

RESPECT FOR HOME AND THE FAMILY (Article 23)

Query 24:
Does the State party intend to repeal “the Law on Family that prohibits marriage of persons with genetic psychosocial and intellectual disorders” (para.112)?
Answer:

There have been no actions or efforts made to repeal the Family Law that prohibits marriage of persons with genetic psychosocial and intellectual disorders. Family Law of Mongolia does not have provisions on non-discrimination of persons with disabilities in marriage.
No reproductive and family planning training is provided to persons with disabilities. No program on supporting families with persons with disabilities. Children with disabilities from the country side cannot execute their equal rights with respect to family life when they have to leave their family at young age to access education which is only located in Ulaanbaatar.

Proposed Recommendations on Article 23:
44. Take immediate steps to repeal discriminatory provisions of the Family Law and guarantee persons with intellectual disabilities, persons with psychosocial disabilities, and persons under guardianship, the right to marry and to adopt on an equal basis with others.
45. Enact legislation which prohibits the child being separated from their parents on the basis of the disability of either the child or one or both of the parents.

46. In order to ensure the conditions for persons with disabilities to live independently, take measures to provide housing and improving the housing conditions of persons with disabilities;
33. Ensure support to families with persons with disabilities to raise their children at home. Take steps to develop quality support services to families of children with disabilities in both urban and rural areas as well as make available sufficient financial support and benefits for families to care for their disabled child; and ensure the availability and effective dissemination of information to parents about services and benefits. Ensure support, information and advice, and training courses for parents and care-givers of children with disability so they are equipped to facilitate children’s participation in the community and assistance to express their views and to be consulted.
EDUCATION (Article 24)

Query 25:
Please inform on plans to ensure that all children with disabilities are receiving education.

Query 26:
Please indicate if the State party has introduced specific measures in respect of providing inclusive education to children with disabilities, including by training of teachers and reasonable accommodation.
Answer:

According to the Article 13.3 of the Law on Primary and secondary schools of Mongolia, “All the secondary schools bear responsibility to ensure conditions for providing primary, basic and secondary educations for the children with disabilities, this illustrates that inclusive education is approved in Mongolia. However, these laws do not reflect such issues as how the means and mechanisms to meet the needs of persons with disabilities; accountability mechanisms and supervision system in case of violation of their rights to education and different types, contents, curricula and evaluation that meet special needs of persons with disabilities. This means that these people are not provided with special facilities and equipment that meet their needs. This limits their possibility to obtain quality education. There are even some case that some schools did not accept children due to reasons such as not having Braille school books and sign language teachers.

In Mongolia, there are 32.516 children with disabilities and 6 special schools, of which 4 are for children with mental disabilities, one for children with visual impairments, and one for children with hearing impairments and only 2200 children go to these schools. Access to special schools is not sufficient and skills of the pedagogy personnel do not reach the required level. For instance, an officer from the National association of Persons with Hearing disabilities, was complaining that she was unable to communicate because the teacher of the school for children with hearing disabilities, did not know sign language. In addition, an organization for Persons with disabilities conducted a monitoring on the activities of one special school and it was found that only 4 children could provide doctor’s diagnosis report that he/she is disabled.

Due to lack of accessible and favourable environment in the ordinary schools for children with disabilities, the number of children with disabilities in mainstream schools is limited to only as much as 12.000. However, children with serious disabilities are not involved in schooling. According to findings of Population and Housing Census (2010), one of every two disabled persons had a change to gain education.

Access to education environment at university or institute is not enabled, which limits the possibility for students with disabilities to study at universities. Because access to dormitories in urban areas is limited, young people with severe disabilities from rural areas, are not being able to study at universities.

During the preparation of these answers, the Ministry of Education informed us that currently the ministry is preparing for development an inclusive education program in 2014. Aside from this, there is not any plan or program on providing education to children with disabilities.

There is no reasonable accommodation for providing inclusive education to children with disabilities. There are cases that some schools did not admit children with disabilities for the reason that the schools have no suitable books and sign language teachers. The National Centre for Rehabilitation and Development provides training on 7 different vocational fields, (Website technician, cook, baker, carpenter, sewer, domestic assistant and designer for publications) which means that children and young adults with disabilities do not exercise full choice in what area they want to receive training and to work in. There is no law or policy which sets out these 7 areas and restricts choice for vocational training for persons with disabilities. The duration of these trainings is from one to two years but they are not prepared through these trainings for the competitive job market.

Furthermore, the centre lack qualified teachers/trainers and has insufficient supply of necessities, so it cannot train highly competitive specialists. An example includes that a young man with autism and on wheelchair requested training, but the centre refused saying that the centre has no one to help him to study.
Teachers of vocational schools must be trained in skills of working with persons with disabilities and developing special curriculums, but such training has never been provided. Universities are still not accessible for persons with disabilities.

Proposed Recommendations on Article 24:
47. Revise the law to incorporate the obligation to provide inclusive education to children with disabilities (covering the regions and rural areas).
48. Develop and implement a national program on inclusive education for children with disabilities and ensure the participation of children with disabilities, their parents, legal guardians and organizations for persons with disabilities in the development and implementation of this program. As a result of this, ensure the mechanism to enable the children with disabilities to study at ordinary schools.

50. Prepare teachers and educators and provide them with adjusting and assistive facilities and include inclusive education as an integral and obligatory part of core teacher training curricula in universities to ensure that the values and principles of inclusive education are infused at the outset of teacher training and teaching careers, in order to ensure the conditions for the children with disabilities to get education in their residing areas while living with their parents and legal guardians or caretakers, to ensure that individual education plans required for all students and the availability of assistive devices, accessible education materials and the provision support in classrooms.

51. Take steps to ensure the accessibility of physical school environments, to encourage teaching of sign language and deaf culture, including by reinforcing the level of professional training of sign language to teachers at all schools. Training should be created and implemented in collaboration with deaf persons’ organisation and led by deaf people who are native in Mongolian Sign Language.

52. Take measures to provide access to career and vocational training and guidance with effective choice to a wide range of careers and vocations in all categories in rural as well as in urban areas for all persons with disabilities.

HEALTH (Article 25)
Query 27:

Please indicate whether mainstream National Health Services are accessible and affordable to persons with different impairments, including sexual and reproductive health services, maternal and child health centres in particular in rural and remote areas.

Answer:

According to the Law on Health, persons with disabilities are entitled to medical services free of charge. However, issues of persons with disabilities are not reflected in the medical standards at all levels of hospital and health care centres, thus the health service environment and diagnostic equipment is not accessible for persons with disabilities. They are not only unable to fully access health and medical services but the situation is also worse for persons, including women and girls, with disabilities, who are living in remote rural areas.

In addition, awareness raising activities, designed for health and medical staff with regard to disabilities, are not officially carried out. Therefore, persons with disabilities face a great amount of difficulties and challenges in getting health and medical services. For example, there is no training on the obligation to obtain free and informed consent of the individual concerned and the law continues to permit the guardian or caretaker to provide consent for treatment including sterilisation, abortion and with respect to medical experimentation.

Medical service or advice, specifically designed for sexual and reproductive issues of the persons with disabilities, do not exist at all in Mongolia.

Proposed recommendations on Article 25:

53. Needs and requirements for the persons with disabilities will be reflected in the medical standards of the hospitals at all levels and take steps to ensure access to health information, services and education, including on sexual and reproductive health, for children and adults with disabilities across the country, in particular in rural and remote areas.

54. Conduct regular trainings to enable staff of hospitals and health care centres on the rights of persons with disabilities including the right to free and informed consent, and on communicating with the persons of disabilities, in close consultation with DPOs, including to be able to use communication means such as sign language and on sexual and reproductive health of persons with disabilities to ensure provision of accessible information and advice.

55. Repeal legislation which violates the right of disabled persons to free and informed consent and enact legislation which explicitly recognises this right for persons with disabilities, including persons with intellectual disabilities, psychosocial disabilities and regardless of any status under guardianship, and makes available support to persons with disabilities to exercise their right to free and informed consent.
HABILITATION AND REHABILITATION (Article 26)
Query 28:

Please indicate how the State party plans to (a) strengthen the work of the Rehabilitation Centres to provide services in rural areas, (b) establish local branches, and (c) improve other allied services such as repair of prosthetic and orthopaedic devices.

Answer:

The Government of Mongolia’s Action plan for 2012-2016 has a stipulation that all provinces and districts of the capital city will have development centres for children with disabilities, however, yet started. It is planned that children with disabilities and other children will get health education and rehabilitation services via these centres. However, there is a lack of personnel, who can work at these centres. Furthermore, we do not have any information on what kind of activities these centres will carry out and how the persons with disabilities can take part therein.
In Mongolia, the concept of rehabilitation is regarded only within the scope of hospitals and health related issues and reflected in policies and activities with this respect. Therefore, an integrated service system to provide habilitation and rehabilitation services on living, mobility, speaking, labour and psychology, based on specific needs of individuals and meeting the international trends does not exist. These services are provided by the Disabled Persons Organizations to their members, mostly financed by donor organizations and incidentally by the government, which makes it not sustainable.

In Mongolia, repair or maintenance services for prosthetic and orthopaedic devices are provided at the National Centre for Rehabilitation. However, the equipment that is used at this centre is outdated, thus its products are not meeting the needs of the people and are old-fashioned.

Although there have been some steps to build capacity of the staff, which is welcome,
 it is important that product quality, design and models meet the modern requirements and recent trends and that DPOs are regularly consulted in evaluating and improving the services to ensure that they meet the needs and expectations of persons with disabilities.

Proposed recommendations on Article 26:
56. Design and deliver different modes of rehabilitation services, based on the specific needs of each person with disabilities. Participation of the organizations for the persons with disabilities will be ensured in providing these services.
57. Take concrete action towards preparing specialists, who will provide various modes of rehabilitation services.
WORK AND EMPLOYMENT (Article 27)

Query 29:
Please provide data on the effectiveness of the employment quota system and elaborate on any problems identified in imposing penalties to non-compliant employers.

Answer:

A report of the Medical and Labour Examination Commission (2013) indicates there are 107.000 persons with disabilities in the age of employment. According to provision 111 of the Labour Code, business entities with 25 or more employees must employ persons with disabilities equal to 4% of their workforce, but the enforcement of this provision is still insufficient. There are 3.046 businesses with 25 or more staff, and 1.367 of them employ persons with disabilities, which means that only 44,9% of those, who are required to hire these people, are complying this provision.

Businesses that are not complying with this provision must pay fees, which are used to provide vocational training and support for their businesses, but the fee is low and sanctions are not enforced, which means that there is not enough budget for creating sustainable jobs.

Most importantly, not any training is conducted, and due to low levels of education and lack of vocational training and lack of measures to promote employment of persons with disabilities, there is a high level of unemployment of persons with disabilities and a high level of persons with disabilities in unpaid work and persons with disabilities do not know that they are being abused and discriminated.
Government agencies are not complying with this provision, and do not pay the fee for the reason that no designated budget was allocated from the central government. Province and district based Labour Departments are the key agencies responsible for ensuring implementation of this provision, but the Inspection Department is authorized to impose penalties and taking punitive measures for non-compliance. As the linkage between these two Agencies is weak, legally stated penalties and fines are not enforced.

Query 30:
Please provide information on the employment of persons with disabilities in public and private sectors as well as in self-employment. Please also provide information on their average earnings compared to workers without disabilities.
Answer:

According to the Population and Housing Census in 2010, 19.7% of the persons with disabilities above age 15 are employed; 41.7% are running private businesses, 35.7% are paid workers and 20.1% are unpaid engaged in household production
. Only 7.032 are employed and with paid salaries
. The 2013 statistics from the Employment Service Centre says there are 79.919 persons with disabilities above the age of 15, of which 15.132 or 18.9% are currently employed. Of these employed people, 41.7% run private businesses, 35.7% has paid work and 20.1% work in household production for free.
In 2004, the number of unpaid workers took 16.4% of all employed persons with disabilities and it rose to 20.1%.
A National Program for Promoting Employment of persons with disabilities is currently implemented. Legislations and allocated budget and its expenditures, promotion of persons with disabilities employment appears supportive. However, there is no consolidated policy and no actions on job preparedness and skills building of persons with disabilities or working with and promoting employers. Failure to ensure job preparedness and lack of adequate training results in ineligibility and low competitiveness on the labour market. As long as persons with disabilities are not prepared well for employment and have no previous working experience, employers often refuse recruitment.

Employment agencies which work for persons with disabilities and where they work, are very few. The oldest and state owned organization is Employment training and factory for Blind people under the Ulaanbaatar city Administration, a sheltered workshop, offers employment to about 120 blind and visual impaired persons. These people are not working there as preparation for the open labour market but stay in segregated employment. They fully work under the regulations in the Labour Law.
Query 31:

Please explain how the combination of reduced working hours and paid vacations for persons with disability works in practice.

Answer:

The combination of reduced working hours in relation with salary and vacations is regulated in the Labour Law. Article 55.2 of the Labor Code stipulates that “A regular holiday payment shall be established by the average remuneration of that working year.” Article 71.1 states “The hours of work per week for employees with disabilities shall not exceed 36 hours” and 71.5 states that “The work hours may be reduced for disabled or dwarf employees depending on the nature of work they are performing, with consideration of the employee's opinion” respectively. This implies that the working hours of the persons with disabilities may be reduced upon their request but shall not exceed 36 hours in a week. Article 67.1 states that the reduced hours shall be considered as worked hours and an average remuneration shall be paid. In doing so, for the employees whose working hours are reduced, his/her salary will be paid equal to his/her previous average salary for 6 months however, this does not apply for new employees and persons with disabilities who get paid based on the performance. So employers do not comply with this stipulation. Therefore, employers fix the salary at their own will, as long as it is higher than the minimum level of wage. Currently, there is no official available information on payment of persons with disabilities. However, one key complaint from employed persons with disabilities is that their payment is often lower than that earned by other workers.

In addition, the Article 79.3 of this law, states that the length of the regular holiday for an employee with disabilities shall be 20 working days. The Article 55.2 stipulates “A regular holiday payment shall be established by the average remuneration of that working year.”
Among those working persons with disabilities, most run private businesses due to few employment opportunities, but they produce a limited amount and often manually. Persons with disabilities’ production requires intense labour, they produce a limited number of products, some of which are of low quality and cannot compete in the market.

Proposed Recommendations on Article 27:
58. Take measures to create new incentives to encourage employers to employ persons with disabilities, to ensure their participation in implementation of the employment quota.

59. Take steps to address the non-observance of available quota, its applicability to both public and private entities, and strengthen and enforce sanctions relating to the violation of quota requirements.
60. Establish effective remedies for employees with disabilities subject to discriminatory employment practices.
61. Take steps to promote the employment of the persons with disabilities in public bodies.
62. Establish a single coordinating agency to manage systematic activities on job preparedness, skills building and career development for persons with disabilities.
ADEQUATE STANDARD OF LIVING AND SOCIAL PROTECTION (Article 28)

Query 32:

Please elaborate what the 63 per cent increase in social security of persons with disabilities in the period 2008-2010 implies in terms of providing adequate standard of living and social protection to persons with disabilities. Please provide updated information on social security of persons with disabilities since 2010.
Answer:

In accordance with the effective Law on “Social Protection of the Persons with Disabilities”, Law on “Social insurance” and Law on “Social welfare”, persons who became disabled in the course of their employment, will get pensions, welfare and compensations from the Social Insurance fund and persons who do not have rights to get pension and welfare from the Social Insurance fund, will get these from the Social Welfare fund. The minimum wage in Mongolia is set at 192,000 MNT (around USD 98) per month; while the social insurance pension depends on the amount of years the person worked and paid social insurance up till a maximum of 207,000 MNT (USD 106) per month. Persons that do not have work receive 105,000 MNT (USD 54) per month from the Welfare fund and caretakers of children with disabilities receive 52,800 MNT (USD 29) per month when they are not able to work due to their caregivers obligations.
In the Government report on implementation of the Convention on Rights of Persons with Disabilities, it states that “Within the scope of improving social welfare of the persons with disabilities, funding spent in 2008-2010 for this purposes is 63 percent higher than that of 5 years ago”. Although government spending for the persons with disabilities has increased in terms of amount of money, pensions and welfare allowances for them do not meet their needs whereas the inflation has mounted to 14.5 percent. In addition, the bylaw, which was adopted to ensure the law’s full enactment, contradicts with the law and some of the necessary standards are not being approved, which results in failure of the service provision for the persons with disabilities for which they are entitled to. For example, there is no consolidated program aimed at providing the persons with disabilities with an accommodation and although there are some stipulations in the related legal acts such as the Welfare law and the Government Action Plan, the regulation contains strict requirements about regular income, which persons with disabilities cannot meet, because they don’t have enough and/or regular income and the actual provisions in the related bylaws are far from realistic to be accessible by the person with disabilities and thus they face great difficulties in getting an accommodation.
Some prisoners with disabilities were not able to get extension for the disability degree certificate on time, subsequently they cannot have access to rehabilitation service according to Social Welfare Law (such as prosthesis and mobility aid).

Furthermore, the Law on Social welfare is implemented differently in rural and urban areas and persons with disabilities in isolated areas have less opportunity to get social welfare services. This is related to such reasons as the lack of information about social welfare services for persons with disabilities and the attitude of welfare staff, intentional or unintentional, misinterpretation of the concepts of the laws and unwillingness to provide services for persons with disabilities. The views of the person with a disability who is the beneficiary of social services are not taken into account in their design and delivery
Query 33:

With regard to the reduced working hours and paid vacation, are persons with disabilities guaranteed adequate standard of living and social protection? Who, between the government and the private employer, bears the costs of such provisions?
Answer:

According to Article 71.1 of the Labour Code, persons with disabilities work 36 hours a week and Article 71.5 stipulates that “Depending on characteristics of work for which disabled or dwarf persons are employed, and considering the opinion of the employee, working hours may be shortened.” According to Article 67.1, reduced hours of work of a person with disabilities shall be considered as worked hours and an average remuneration shall be paid. It is stipulated also that an employee, whose hours of work have been reduced, shall be paid an average of the salary for the previous 6 months. However, this provision only applies to those who became disabled or lost working capacity in an organization while working in that organization, or those who have fixed remuneration, and does not apply to persons with disabilities who are newly employed or get paid based on his/her performance. In addition, article 55.2 of Labour Code states, “Payment for annual leave shall be paid equal to the average amount of the salary in the past working year”. There is no legal regulation on the budget source, from which the money for reduced hours of work of the persons with disabilities will be financed, and issues related to employees with disabilities are not included in the tri-partite agreements between the Government, Employer and the Trade Union.

Proposed recommendations on Article 28:

63. Make necessary amendments to the related laws in order to regulate such as actions as to increase the amount of pensions, social welfare, grants and other subsidies that provided for persons with disabilities in conformity with the inflation rate and raise in the price of goods in order to ensure persons with disabilities’ right to an adequate standard of living for themselves and their families, including adequate food, clothing and housing and continued improvement of their living conditions, and to provide support and assistance services to parents with disabilities to care for their children at home.

64. Take steps to bring the sum of social benefit in line with minimum wages and minimum standard of living, and develop and implement compensation schemes for persons with disabilities with regard to disability-related extra expenses incurred by persons with disabilities and their families.

Improve the implementation of and communication about the Law on Social welfare in rural areas to ensure that persons with disabilities in isolated areas have the same opportunity to get social welfare services as those living in urban areas.

65. Develop and implement legal regulations on the budget source, from which the money for reduced hours of work of the persons with disabilities will be financed.

66. Develop and implement a structure to include participation of employees with disabilities in the tri-partite agreements between the Government, Employer and the Trade Union.

PARTICIPATION IN POLITICAL AND PUBLIC LIFE (Article 29)
The Constitution of Mongolia, Clause 9, article 16 states that “…citizens shall have the right to elect and be elected to the government bodies. The voting age is 18 and over. Voting age shall be determined by law considering requirements for certain government bodies and positions.” Persons whose incapacity has been determined by the court as being deemed as unable to apprehend one’s actions or unable to manage oneself properly, or serves in jail shall not have the right to participate in the elections. Further, because there are no proper assistive devices or assistance for blind and deaf persons and inadequate infrastructure for persons in wheel-chairs at election buildings, persons with disabilities are prevented from independently participating in the State Great Khural (parliament) election and regional elections to vote in secret and because of this disabled people cannot participate.
There is no legal instrument requiring the provision of reasonable accommodation and to ensure that voting procedures, facilities and materials are appropriate, accessible and easy to understand and use, enabling persons with disabilities to exercise their right on an equal basis with others in all elections. There is no legislation regulating issues about delivering and making communication means available, particularly sign language, Braille and talking book, and providing publications with plain language information for persons with intellectual disabilities during an election campaign. This negatively affects the active participation of persons with disabilities in the election process and making their choice based on their own beliefs.
The realization of the right of persons with disabilities to be elected and their participation in the decision making process is very poor. Until now there is not any disabled person elected to the State Great Khural and regional government bodies or appointed to the government and there is no policy or program supporting them to work at government decision making positions.

Proposed Recommendations on Article 29:
67. Repeal discriminatory legislation and amend the Constitution to eliminate the denial of and restrictions to the right to vote and stand for election of persons with disabilities who are under guardianship.

68. Take measures to secure political rights of the persons with disabilities, including publication of voting materials in an appropriate format (e.g. written materials published in Braille and TV advertisements accompanied with sign language interpretation), adoption of adequate regulatory guidelines that will ensure them access to polling booths, supply tools and instruments such as Braille voting sheets, make the ballot papers available to persons with disabilities with modern technology, have available sign language interpreters and ensure all polling stations are accessible to persons with disabilities so that they can vote in all elections; legally enable them to vote independently and secretly on all election-related legislation

69. Carry out advocacy to increase understanding and knowledge of election rights, political parties and politicians, and their rights to participation in all aspects of society.

70. Take action to have persons with disabilities representative in the State Great Khural (national parliament), Citizens’ Representative Khurals of provinces, capital city, sub-provinces and districts (local assemblies) and local executive authorities, and support appointments to high ranking government positions at decision-making levels.

PARTICIPATION IN CULTURAL LIFE, RECREATION, LEISURE AND SPORT (Article 30)

Query 34a:

Please give information about steps towards expeditious signing and ratification of the Marrakesh Treaty to facilitate access to published works to sight-impaired and print-disabled persons.
Answer:

Mongolia signed the Marrakesh Treaty in 2013, but the government has taken no tangible measures to ratify the Treaty. The Marrakesh Treaty has been translated into Mongolian and the translation is submitted to the Ministry of Foreign Affairs and the Intellectual Property Agency for revision.

Query 34b:

Please provide information on any plans for better library accessibility for all persons with disability, including those with intellectual and/or psycho-social impairment.

Answer:

Mongolia has over 1.500 operational libraries, including those of educational organizations and public libraries in provinces, the capital city and districts servicing the public. However, print materials in libraries do not enable access for persons with disabilities, particularly visual-, hearing- and psychologically impaired persons. Library buildings are usually not physically accessible to many persons with disabilities, especially those in wheelchairs. Government action to improve persons with disabilities’ accessibility to libraries and the printing of alternative format books is still insufficient. In 2005 the Mongolian National Federation of the Blind set up a Braille and talking book production centre with ADB financial assistance, but this is still the only place in Mongolia producing Braille and talking books. The MNFB agreed with the General Agency for Social Welfare to print Braille books with a small amount of financial assistance; talking book production is largely donor-financed.
To deliver Braille and talking books from the MNFB centre to persons with disabilities, a Braille book reading hall was opened at the Natsagdorj Public Library in Ulaanbaatar in 2005 and has been operating since then. However, sight-impaired people cannot borrow these books to read at home. Provisions 24.1.3 and 24.1.7 of the current Law on Copyright and Related Rights permit partly reproduction of works in the library and enables the use of works by the vision-impaired, stating that such uses are not considered infringement of copyright; but Provision 12.2 of the same law prohibits copying works under exclusive copyright (12.1.1), publicizing and disseminating to the public (12.1.3), reproduction (12.2.4) and renting (12.2.5). This limits library service accessibility for persons with disabilities and special needs. Evaluating these circumstances, the Mongolian National Federation of the Blind, the Consortium of Mongolian Libraries, the Open Society Forum and the Ministry of Culture, Sports and Tourism jointly submitted a proposal to the Intellectual Property Agency on amendment to the Copyright Laws, suggesting modification of extant provisions to allow a library to be more accessible for persons with disabilities. If the proposed amendments are made to the respective legislation, library services will be more open and accessible for persons with disabilities. However, the proposed amendments exclude some important aspects, such as regulations simplifying access to print products and books for persons with disabilities, getting the rights for Braille and e-books directly from the publishers. This is because decision-makers do not have a full understanding of the specific needs of persons with disabilities.

Proposed Recommendations on Article 30:
71. Designate programs and strategies that focus on ensuring and promoting cultural life, entertainment, pass time activities and sports events for disabled adults and children; enable better access to theatres, museums, cinemas, libraries and recreational/amusement facilities; and make it more possible to travel to important historic sites and monuments.

72. Ratify the Marrakesh Treaty, amend national legislation to be consistent with the Treaty and make printed products accessible for persons with disabilities.
STATISTICS AND DATA COLLECTION (Article 31)

Query 35:

Please indicate how the state/party systematically collects disaggregated data to develop a wide range of services.
Answer:

Data on the number of Mongolian persons with disabilities is often contradictory and variable. Data from the National Statistics Office say there are about 69,000 persons with disabilities; the Medical and Labour Examination Commission (responsible for formal assessment of degree of disability) says the number of persons with disabilities in 2013 was 107,000; while a Mongolian National Federation of DPOs survey in 2010 put the number at about 81.000. We consider the numbers are hugely dependent on the attitudes of government and non-government agencies to disability and their individual methodologies of assessing disability. Aside from this, statistic data are really insufficient in assessing the situation of persons with disabilities (revenues, accommodation, poverty rate, violence, political participation, etc.) and evaluating and improving CRPD implementation. Poor information and statistics and contradictions in data make it difficult to assess the lived experiences of persons with disabilities.
Proposed Recommendations on Article 31:
73. In close consultation with DPOs, ensure a common approach across all sectors to consolidate their research methodologies and understandings/definition of disability in compliance with the human rights model of disability.

74. Systematically collect quantitative data disaggregated by gender, age, type of disability, ethnicity, urban/rural population etc. across all sectors (e.g. education, health, access to justice, legal capacity, violence, employment, institutionalisation, housing, political participation, etc.) necessary for optimizing and improving the various services facilitating effective decision making, and conduct training for staff of the National Statistical Office on disaggregation of data concerning persons with disabilities.
75. Take steps to include DPOs in the design, implementation, compilation, monitoring and evaluation of the census with a focus on ensuring questions on the identification and situation of persons with disabilities through a rights based perspective. Ensure training on the rights of persons with disabilities and including communication and accessibility of census takers with the participation of DPOs.
INTERNATIONAL COOPERATION (Article 32)
Query 36:

Please provide data and explain how co-operation with different international agencies has provided opportunities to include persons with disabilities to play key roles in planning, implementing and monitoring projects and to encourage them to participate in disability-inclusive developments.
Answer:

Local persons with disabilities and DPOs have particularly limited information on international projects by various international agencies and the government’s international cooperation. Government agencies take no concrete action to provide information on international cooperation to persons with disabilities and DPOs, so it is almost impossible for persons with disabilities and DPOs to take part in development, implementation and monitoring of projects which involve international cooperation.

Proposed Recommendations on Article 32:
76. Support DPOs and take steps to ensure inclusive programmes and projects in Mongolia in the context of international cooperation which actively involve DPOs in the drafting development, implementation and monitoring of such projects.
NATIONAL IMPLEMENTATION AND MONITORING (Article 33)

Query 37:

What measures are being taken with regard to enabling participation of persons with disability in monitoring implementation of the Convention?
Answer:

Government of Mongolia Resolution 281 (2 August 2013) approved an Action Plan for CRPD Implementation for 2013-2016 and assigned the Minister of Population Development and Social Protection, the Minister of Finance, respective ministries and governors of provinces and the Capital City to developed sub-national and sector plans with persons with disabilities and Civil Society Organization’s participation, and to include the necessary budget in the portfolio of the related Budget Administrator, plus seeking international loans and aid for implementation.
The Resolution obliges persons with disabilities and DPO participation in planning implementation, and inclusion of the required implementation in the annual local government budget; however, no persons with disabilities or DPO has been included in such processes (planning at ministerial, municipal and local level) and no budget was allocated in the 2014 government budget.
There is an independent human rights institution, the National Human Rights Commission of Mongolia, but there is no national independent monitoring framework which has been designated by the government under Article 33(2). It is also still unclear how persons with disabilities and DPOs will be involved in planning, implementation and monitoring of the CRPD.

Proposed Recommendations on Article 33:
77. Establish a mechanism under the prime minister so that persons with disabilities and their representative organizations are involved in the monitoring and overseeing of the implementation of the CRPD. Ensure adequate budget allocation for the systematic inclusion and participation of DPOs in planning and implementation together with the government coordination mechanism and focal points.
78. Take immediate steps to designate a national independent monitoring framework and ensure allocation of adequate budget and human resources and training to be equipped to carry out this role and to cooperate and involve DPOs in its operations for the implementation, promotion, protection and monitoring of the Convention.
� Analyses on implementation of National Program for Promoting Persons With Disabilities and Sub-Program for Promoting Participation of Children with Disabilities, page 43, Ulaanbaatar, 2013

� The MonFemNet organized in the past 6 years a National Forum on the rights of women in March in collaboration with non-government organizations. In 2013 and 2014 organizations for women with disabilities participated too. Women in wheelchairs submitted and made a presentation on issues of women with disabilities at the National forum named “Through the eyes of Women” and reflected some comments with regard to rights of women with disabilities, including their reproductive and sexual rights on the recommendation addressed to the ministry of Education, the Ministry of Health, the Ministry of Population Development and Social Welfare and the Government. In accordance with this, it is noteworthy that projects and programs of the Asian Development Bank and the Millennium Challenge Account as well as the Action plan for implementing the Convention on Rights of Persons with Disabilities should include the specific issues of the women with disabilities therein to a certain extent. No follow up activities on the recommendations are experienced by DPOs so far.

� Provision 127.1 of the Criminal Law states in Article 127: “Forcing a woman into abortion shall be punishable by 251 to 400 hours of forced labor, incarceration for a term of 3 to 6 months or imprisonment for a term of up to 2 years,” and in Article 128, “Abortion in the non-medical conditions or abortion by a non-professional shall be punishable by 251 to 400 hours of forced labor, incarceration for a term of more than 3 to 6 months or imprisonment for a term of 2 to 5 years”. Also, Article 128.2 says “The same crime committed repeatedly or if it has entailed death of the victim or another grave harm shall be punishable by imprisonment for a term of 6 to 8 years with deprivation of the right to hold specified positions or engage in specified business for a term of up to 3 years”.

� In 2014, the Centre has signed a Memorandum of Understanding with the “Montero medical services” Humanitarian organization in Chesapeake city of Virginia, USA and it was decided that the staff of the Centre will participate in the capacity building trainings.

� Population and Housing Census 2010, persons with disabilities, thematic survey 5, page 43

� Population and Housing Census 2010, persons with disabilities, thematic survey 5, page 41

PAGE
40

