

Pancyprian Alliance for Disability

Alternative Report

First Civil Society Report on the Implementation of the United Nations Convention on the

Rights of Persons with Disabilities in Cyprus

August 2016

 2

List of contributors

1. Cyprus Confederation of Organizations of the Disabled

2. Pancyprian Organization for Rehabilitation of Disabled Persons

3. Pancyprian Organization of the Blind

4. Cyprus League Against Rheumatism

5. Pancyprian Parents Association for People with Intellectual Disabilities

6. Cyprus Multiple Sclerosis Association

7. Cyprus Muscular Dystrophy Association

8. Cyprus Deaf Federation

9. Organization of Students and Graduates of Vocational Rehabilitation Center of Disabled

Persons

10. ñTheotokosò Foundation

11. Parents Association of the Special School ñEvaggelismosò

12. Advocacy Group for the Mental Ill

13. ñElpidoforosò Group

14. Cyprus Group for Inclusive Education

15. Pancyprian Organization of Parents and Friends of Children with Cerebral and other

Disabilities, "Aggalia Elpidas"

16. Limassol Parents and Friends Association of Children with Special Needs

17. Pancyprian Retina Society

18. Pancyprian Down Syndrome Association

19. Association of Teachers in Special List of Applicants

20. Multiple Sclerosis Association Larnaca

 3

Table of contents

List of contributors ... 2

Table of contents ... 3

A. Introduction ... 6

1. The establishment of the Pancyprian Alliance for Disability ... 6

2. Brief historical overview of the ratification and implementation of the Convention in

Cyprus - general assessment ... 6

3. General principles and obligations (Articles 1-4 CRPD) ... 8

3.1 First National Disability Action Plan 2013-2015 for the implementation of the UN

Convention on the Rights of Persons with Disabilities .. 8

3.2 Review of legislation and policy to see if it is compliant with CRPD 10

3.3 Definition and assessment of disability based on the human rights model to

disability .. 12

3.4 Human rights based approach to disability in the national law and policies 12

3.5 Consultation and involvement of DPOs (Article 4, 3 CRPD) 15

B. Executive summary ... 18

1. Equality and non-discrimination (Article 5 CRPD).. 18

2. Accessibility (Article 9 CRPD) .. 19

3. Equal recognition before the law (Article 12 CRPD) ... 20

4. Access to justice (Article 13 CRPD) .. 21

5. Liberty and security of the person (Article 14 CRPD) - Protecting the integrity of the

person (Article 17 CRPD) ... 22

6. Freedom from exploitation, violence and abuse (Article 16 CRPD) 22

7. Living independently and being included in the community (Article 19 CRPD) 23

8. Freedom of expression and opinion, and access to information (Article 21 CRPD) 24

9. Inclusive education (Article 24 CRPD) .. 25

10. Work and Employment (Article 27 CRPD) .. 27

11. Adequate standard of living and social protection (Article 28 CRPD) 28

12. Participation in political and public life (Article 29 CRPD) .. 29

C. Implementation of the UN CRPD .. 31

Articles 1-4 ï Purpose, Definitions, General Principles and General Obligations 31

Article 5 ï Equality and non-discrimination ... 35

 4

Article 6 ï Women with disabilities ... 38

Article 7 ï Children with disabilities .. 41

Article 8 ï Awareness-raising ... 43

Article 9 - Accessibility .. 45

Article 10 ï Right to life ... 50

Article 11 ï Situations of risk and humanitarian emergencies ... 51

Article 12 - Equal recognition before the law ... 53

Article 13 ï Access to justice .. 55

Article 16 ï Freedom from exploitation, violence and abuse ... 58

Article 19 ïIndependent living and social inclusion ... 61

Article 20 ï Personal mobility .. 66

Article 21 ï Freedom of expression and opinion, and access to information 68

Article 24 - Education ... 69

Article 25 ï Health .. 77

Article 26 ï Habilitation and rehabilitation .. 83

Article 27 ï Work and employment .. 86

Article 28 - Adequate standard of living and social protection .. 93

D. List of Issues recommended by Pancyprian Alliance for Disability for the Cyprus State

review by the UN Committee on the Rights of Persons with Disabilities 99

Articles 1-4 ï Purpose, Definitions, General Principles and General Obligations 99

Article 5 ï Equality and non-discrimination ... 99

Article 6 ï Women with disabilities ... 99

Article 7 ï Children with disabilities .. 100

Article 8 ï Awareness-raising ... 100

Article 9 - Accessibility .. 100

Article 10 ï Right to life ... 101

Article 11 ï Situations of risk and humanitarian emergencies ... 101

Article 12 - Equal recognition before the law ... 101

Article 13 ï Access to justice .. 102

Article 14 - Liberty and security of the person ... 102

Article 16 ï Freedom from exploitation, violence and abuse ... 102

Article 19 ïIndependent living and social inclusion ... 103

 5

Article 20 ï Personal mobility .. 103

Article 21 ï Freedom of expression and opinion, and access to information 104

Article 24 - Education ... 104

Article 25 ï Health .. 105

Article 26 ï Habilitation and rehabilitation .. 105

Article 27 ï Work and employment .. 105

Article 28 - Adequate standard of living and social protection .. 106

Article 29 - Participation in political and public life .. 107

Signatories ... 108

 6

A. Introduction

1. The establishment of the Pancyprian Alliance for Disability

1.1 The Pancyprian Alliance for Disability was founded in December 2015, with the purpose

of participating in the review of the State Report on the implementation of the United Nations

(UN) Convention on the Rights of Persons with Disabilities (CRPD) in Cyprus and of preparing

this Alternative Report for submission to the Committee on the Rights of Persons with

Disabilities (CRPD). The Alliance is comprised of twenty (20) organizations representing a wide

range of persons with disabilities and their families in Cyprus. The organizations involved made

a strong effort to build their arguments with extensive consideration of all persons with

disabilities, and to deliver a well-balanced account of issues to ensure equal participation.

2. Brief historical overview of the ratification and implementation of the

Convention in Cyprus - general assessment

2.1 Cyprus signed the UN Convention on the Rights of Persons with Disabilities as well as the

Optional Protocol in 2007 and ratified them in July 2011.

2.2 In May 2012 the Council of Ministers set up the necessary mechanisms for the

implementation and monitoring of the CRPD, in accordance with article 33 of the CRPD. As a

result, the Department for Social Inclusion of Persons with Disabilities was designated as the

Focal Point for the implementation of the CRPD; the Pancyprian Council for Persons with

Disabilities, which operates within the framework of laws concerning persons with disabilities

2000-2014 (L. 127(I)/2000)
1

 as an advisory body, was designated as the Coordination

Mechanism, and the Ombudsman and Human Rights Protection/Equality Authority was

appointed as the Independent Mechanism to promote, protect and monitor the implementation of

the CRPD.

1
 Law concerning persons with disabilities 2000-2014 (L. 127(I)/2000) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/3_%20127_2000.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/3_%20127_2000.pdf

 7

2.3 In November 2012, the Pancyprian Council for Persons with Disabilities as the

Coordination Mechanism decided the composition of eight (8) Thematic Technical Committees

to work for the preparation of the National Disability Action Plan (NDAP) and the first State

Report.

2.4 In July 2013 Cyprus adopted a National Disability Action Plan (NDAP)
2
 for the CRPD

implementation. The first State Report was also published in July 2013
3
, and was submitted to

the CRPD Committee in the same month. Since July 2013 the Coordination Mechanism

(Pancyprian Council for Persons with Disabilities) was not involved in any direct or indirect

consultation with persons with disabilities or their representative organizations, in CRPD issues.

2.5 The Alliance is under the impression that the State Report does not represent an evaluation

of the CRPDôs implementation based on the premises of human rights during the reported

period. Instead, the State Report seems to serve merely as a representation of the general legal

situation in Cyprus, which lacks nuanced data on the life situation and diversity of persons with

disabilities. Putting it differently, the Report refers to the existing legislation which, whether it

complies with the spirit of the CRPD or not, is presented as related to the efforts for

implementation of the CRPD. In this respect, the Alliance considers the State Report to be

largely lacking in compliance with the stipulations set out in the OHCHR guidelines
4
. The spirit

of the Report is not in line with the principles of the social model of disability adopted by the

CRPD and does not always reflect the view that some problems faced by persons with

disabilities are clearly and exclusively issues of human rights
5
.

2
 National Disability Action Plan available form Department for Social Inclusion of Persons with Disabilities:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
3
 First State Report available from Department for Social Inclusion of Persons with Disabilities:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
4
 Committee on the Rights of Persons with Disabilities:

http://www.ohchr.org/EN/HRBodies/CRPD/Pages/CRPDIndex.aspx
5
 A striking example is the view presented in par. 8 of the State Report that ñthe strong institution of family and the

important voluntary active expression of social solidarity empower and support persons with disabilities to enjoy the

abovementioned valuesò. This specific point of the Report does not follow from nor is it in line with the spirit of the

CRPD, but, on the contrary, confirms emphatically the return to the spotlight of the dominance of the philanthropic

model of disability in our country. It is the duty of the State to support persons with disabilities in a way that enables

them to exercise their rights independently of their familiesô or of the voluntary organizationsô means. In addition,

the State Report in par. 15 focuses on the application of a system for diagnosing ñvocational needsò and, even more,

for diagnosing ñabilities for employment of persons with disabilitiesò which in general do not differ from the

ñneedsò and ñabilitiesò of the citizens without disabilities.

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
http://www.ohchr.org/EN/HRBodies/CRPD/Pages/CRPDIndex.aspx

 8

2.6 Cyprus ratified the CRPD in 2011. Till now little progress has been made in many areas of

life of persons with disabilities. Taking into consideration that a huge number of laws, measures

and other practices in favour of persons with disabilities that were effective in our country until

2011 were cancelled or inactivated, the general situation concerning the rights of persons with

disabilities is worse than it was before the ratification of the CRPD. There is a need for action

because a consistent human rights perspective has not yet been adequately implemented in

Cyprus policy and legislation concerning persons with disabilities.

3. General principles and obligations (Articles 1-4 CRPD)

3.1 First National Disability Action Plan 2013-2015 for the implementation of the

UN Convention on the Rights of Persons with Disabilities

The Alliance holds the opinion that the NDAP for the implementation of the CRPD does not

actually represent a satisfactory implementation of the CRPDôs goals and principles. Firstly,

taking into consideration that all actions included in the Action Plan should be implemented

without additional cost and in the framework of the ordinary available funds that are approved

for each Service through the annual State budgets (par. 8 of NDAP), is widely perceived that the

implementation of CRPD is not satisfying.

Also, the inclusion of persons with disabilities, which is the most fundamental principle of the

CRPD and should prevail in the whole range of our countryôs policies for persons with

disabilities, is not taken into consideration in all aspects of life of persons with disabilities during

the implementation of the NDAP. In addition, some of the actions proposed by the Thematic

Technical Committees for the NDAP
6
 do not correspond to the spirit, philosophy and principles

of the CRPD nor are they compatible with its provisions and the guidelines of European

Disability Strategy 2010-2020. For example:

- The drafting of a Law for the amendment of the existing Law of 1989 for the Protection of

the Persons with Intellectual Disability (L. 117/89)
7
, which is not compatible with the

6
 Table for the process of the implementation of actions included in NDAP for each Thematic Technical Committee,

as given to the members of Thematic Technical Committees, dated 27/02/2015.
7
 Law of 1989 for the Protection of the Persons with Intellectual Disability (L. 117/89) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/12_117_1989.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/12_117_1989.pdf

 9

relevant articles of the CRPD and does not secure the rights of persons with intellectual

disabilities. It restricts the content of the declaration of the rights of people with intellectual

disabilities and limits the obligations of the State up to advocacy level. It does not

guarantee the right to legal capacity (supported decision making) for all persons with

disabilities and abolish the jurisdictions of the Committee for the Protection of the Rights

of People with a Mental Handicap.

- The production of a film with title ñthe rights of persons with disabilitiesò whose content is

not in line with the CRPD, as it focuses primarily on causing feelings of compassion and

relies on the philanthropic model of disability.

- The application of the International Classification of Functioning, Disability and Health

(ICF), for designing and implementing disability policies is not based on the human rights

model to disability and is unsuitable for the inclusion of persons with disabilities in all

aspects of life.

- The collection of statistics about persons with disabilities by the Ministry of Health that

relate to health and persons with disabilities/illnesses that cause disability within the

capabilities of the Health Monitoring Unit or the categorization of diseases under the

National Health Plan8.

Furthermore, in accordance with the interventions made by the Ombudsman towards the Focal

Point and the Coordination Mechanism9 , the implementation of the NDAP is widely

disappointing, due to coordination deficiencies and because there is a lack of ambitious, binding,

verifiable goals that the NDAP is supposed to achieve. In addition, many of the measures listed

in the NDAP do not include specific targets and an implementation schedule.

The civil society expressed in advance its disagreement that the first three years of the NDAP

include only such actions that do not cause additional financial costs because of the present

economic situation in Cyprus. As a result, only a very small proportion of the NDAP actions

could be accomplished. Also, a number of actions already considered that are not feasible to

8
 Memo from CCOD to Focal Point for the Implementation of National Disability Action Plan on Disability 2013-

2015 and the function of Thematic Technical Committees dated 05/06/2015
9
 Interventions made by the Ombudsman towards the Focal Point and the Coordination Mechanism dated

10/02/2016

 10

implement, while most actions are postponed from year to year without any satisfactory

explanation for their failure to be implemented.

Due to the above limitations and to the failure of the Focal Point (Department for Social

Inclusion of Persons with Disabilities) to organize and coordinate productive meetings of

Thematic Technical Committees, for the implementation of different actions included in the

NDAP, CCOD decided to cancel its participation to Thematic Technical Committees.

Proposed questions for the List of Issues:

ü What efforts have been made by Coordination Mechanism, Focal Point and Independent

Mechanism to ensure the commitment of all Government Services, Municipalities and

Communities to implement the Actions included in the NDAP?

ü Has the State approve a budget for the implementation of the principles and obligations of

the CRPD?

ü What measures have been taken by the State to prepare and adopt all appropriate

legislative, administrative and other measures for the implementation of the rights

recognized in the CRPD?

ü Is the State planning to promote effective measures in order to monitor the development,

application and practical effectiveness of the implementation of such laws and their

compliance with the CRPD standards, that is, monitoring procedures within the

government mechanism?

ü What measures will be taken by the Focal point in order to encourage the Cyprus

Confederation of Organizations of the Disabled to participate at Thematic Technical

Committees?

3.2 Review of legislation and policy to see if it is compliant with CRPD

The Alliance is especially concerned by the reference in par. 9 of the State Report that: ñA

modern and powerful legal framework exists in Cyprus for the protection and promotion of the

rights of persons with disabilities, including general and specific laws in every aspectò. This

 11

position is an attempt to hide the fact that many laws that are in force in our country, e.g. the

Law on Persons with Disabilities (L. 127(I)/2000)10, the Law on Public Assistance and Services

(L. 95(I)/2006)11, the Law on Administration of Property of Persons Incapable of Managing their

Property and Affairs (L. 23(I)/96)12, the Law on Homes for the Elderly and Disabled (L.

222/1991)13, the Law for the Centers for Adults (L. 38(I)/1997)14, the Pancyprian Examinations

Law (L. 22(I)/2006)15, the General Regulations pursuant to the Medical Institutions and Services

Law (L. 40/1978)16 and Regulation 61H pursuant to the Streets and Buildings Law (86/99)17 do

not comply or even are in conflict with the provisions of the CRPD. Such positions may become

an obstacle and hold back all efforts for correct and effective implementation of the CRPD, with

the target of promoting and realising measures and actions for the updating of social policies for

the persons with disabilities in our country.

Proposed questions for the List of Issues:

ü What measures have been taken by the State to ensure that the legislation and policies are

CRPD compliant?

ü What measures have been taken by the State to modify or abolish existing laws,

regulations, customs and practices that constitute discrimination against persons with

disabilities?

10

 Law on Persons with Disabilities (L. 127(I)/2000) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/3_%20127_2000.pdf
11

 Law on Public Assistance and Services (L. 95(I)/2006) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/17_95_2006.pdf
12

 Law on Administration of Property of Persons Incapable of Managing their Property and Affairs (L. 23(I)/96)

available at: http://www.cylaw.org/nomoi/enop/non-ind/1996_1_23/full.html
13

 Law on Homes for the Elderly and Disabled (L. 222/1991) available at: http://www.cylaw.org/nomoi/enop/non-

ind/1991_1_222/full.html
14

 Law for the Centers for Adults (L. 38(I)/1997) available at: http://www.cylaw.org/nomoi/enop/non-

ind/1997_1_38/full.html
15

 Pancyprian Examinations Law (L. 22(I)/2006) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/15_22_2006.pdf
16

 General Regulations pursuant to the Medical Institutions and Services Law (L. 40/1978) available at:

http://www.cylaw.org/nomoi/enop/non-ind/1978_1_40/full.html
17

 Regulation 61H pursuant to the Streets and Buildings Law (Ⱦ.ȹ.Ʉ. 86/99) available at

http://www.mcw.gov.cy/mcw/dbpd/disabledaccess.nsf/All/3BC82DF3DA86360BC22572A6004A620D?OpenDocu

ment

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/3_%20127_2000.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/17_95_2006.pdf
http://www.cylaw.org/nomoi/enop/non-ind/1996_1_23/full.html
http://www.cylaw.org/nomoi/enop/non-ind/1991_1_222/full.html
http://www.cylaw.org/nomoi/enop/non-ind/1991_1_222/full.html
http://www.cylaw.org/nomoi/enop/non-ind/1997_1_38/full.html
http://www.cylaw.org/nomoi/enop/non-ind/1997_1_38/full.html
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/15_22_2006.pdf
http://www.cylaw.org/nomoi/enop/non-ind/1978_1_40/full.html
http://www.mcw.gov.cy/mcw/dbpd/disabledaccess.nsf/All/3BC82DF3DA86360BC22572A6004A620D?OpenDocument
http://www.mcw.gov.cy/mcw/dbpd/disabledaccess.nsf/All/3BC82DF3DA86360BC22572A6004A620D?OpenDocument

 12

3.3 Definition and assessment of disability based on the human rights model to

disability

Unfortunately, there is neither a uniform nor a consistent definition of ñpersons with disabilitiesò

in legislation, policies, and schemes or in other documents. Even in the case of recently adopted

laws such as the Law on Guaranteed Minimum Income and General Social Benefits (L.

109(I)/2014)
18

 (which adopted in 2014), the definition provided is not in line with the CRPD as it

is still based on a medical approach to disability (for more information see par. 1 - ñArticles 1-4

ï Purpose, Definitions, General Principles and General Obligationsò of the Alternative Report).

Also, the New System of Assessing Disability and Functioning, based on International

Classification of Functioning, Disability and Health (ICF), which is used for the assessment of

disability by the Department for Social Inclusion of Persons with Disabilities, is not based on the

human rights model of disability.

Proposed questions for the List of Issues:

ü How is the State planning to deal with inequalities among persons with disabilities in terms

of access to benefits, services and provisions due to disparities and gaps in definitions of

ñpersons with disabilitiesò?

3.4 Human rights based approach to disability in the national law and policies

To a great extent, the lack of commitment to the CRPD by the vast majority of public authorities

in Cyprus, including those most directly involved with its enforcement, is due to the lack of

awareness and acceptance of the human rights approach to disability. Notwithstanding references

occasionally made to individual rights of persons with disabilities, the approach to disability and

persons with disabilities remains medically-based.

The medical model of disability is evident in most, if not in all sectors of the lives of persons

with disabilities; including the manner some persons with disabilities themselves perceive their

18

 Law on Guaranteed Minimum Income and General Social Benefits (L. 109(I)/2014) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%2020

14&2015.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf

 13

condition as a problem or a misfortune they happen to have, without recognizing the barriers in

the environment or the deficiencies in services.

Some situations indicative of the medical approach taken, are shown below.

First, the continuation as well as the creation of new charity based fundraising initiatives ñfor the

benefit of persons with disabilitiesò, their support by the government and other state actors in

combination with the media coverage of disability leave little space for substantive equality to be

acknowledged outside the context of pity, admiration of their ñspecial abilitiesò or of their

portrayal as ñheroesò.

Second, the language and terminology used in different laws and policies, where disability is a

term frequently replaced by the term ñproblemò or ñillnessò or a ñcondition people suffer fromò

denoting that it is a flaw that needs to be ñimprovedò or ñcorrectedò by doctors and no one else,

or that may not be ñcorrectedò. The terms ñspecial needsò, ñspecial educative needsò or ñspecial

abilitiesò used in either legal documents, everyday communication, by Members of the

Parliament as well as participants at the Thematic Technical Committees established for the

NDAP, are a great worry for the human rights approach supporters. Further, significant

confusion derives from the fact that even charitable organizations such as the establishment of

ñRadiomarathonò mentioned in the Shadow Report, use the term ñrightsò more than ever in their

campaigns, however, in practice, their objective remains to serve the purpose of collecting

money in the streets for the disadvantaged children with disabilities and their institutions.

Third, the horizontal nature of the CRPD principles is hardly ever recognized. The lack of

commitment to the CRPD obligations expresses itself in a wider hesitation to amend or adopt

comprehensive measures, policies or legislation that are compatible with the CRPD. The medical

model is expressed in that measures are not taken as a result of universal design or under the

obligations to respect equality of persons with disabilities with the rest, taking into account the

horizontal CRPD principles, but as isolated ñurgentò measures for individual cases. An example

may be found in the accessibility area, where the Ministry of Education and Culture insists that

measures are only taken where pupils with disabilities are known to the Ministry to be studying

 14

in public schools, because they are in need of individual help and not because accessibility is an

obligation under the CRPD. The same applies to all barriers in the lives of children and adults

with disabilities.

Fourth, the basic protocols and tools used for disability assessment and eligibility are included in

the ICF ï based procedure applied by the Centre for Assessment of Disability and Functioning of

the Department for Social Inclusion of Persons with Disabilities (used for the guaranteed

minimum income, most allowances, benefits of the Department and quotas for employment in

the public sector). The problem lies in that, in the course of applying this eligibility procedure, it

is not the barriers of the environment that are taken into account but the individual ñlimitationsò

owed to a disability. Therefore, although in theory, the ICF based eligibility procedure aims at

addressing societal and environmental barriers, in practice, the procedure reflects the medical

model and does not acknowledge such barriers.

Fifth, although part of the definition of disability under the CRPD was used for the first time in

the new Law for Guaranteed Minimum Income, a step which could be very promising in terms

of the recognition of the human rights approach, the definition indirectly refers to a medically

based assessment because:

a) a finding of disability is assessed by the Department for Social Inclusion of Persons with

Disabilities on an ICF based tool, giving rise to the issues raised above and

b) the rights to guaranteed minimum income are disability under this law apply only to

persons with ñsevereò or ñcompleteò disability, thus, not recognizing persons with less

severe disabilities or persons with multiple disabilities who face severe barriers.

Sixth, persons who are institutionalized, in institutions, care homes or ñCentres for Adultsò are

hardly ever seen as holders of rights or as persons with legal capacity. The passiveness attributed

to these persons, especially persons with intellectual, mental, severe or multiple disabilities

justifies the continuous deficiencies in services provision and the non removal of barriers to their

participation and inclusion into society as persons with equal rights to the rest of the population,

therefore denying the human rights approach.

 15

Proposed questions for the List of Issues:

ü What measures is the State planning to take in order to design disability policies based on

the human rights approach to disability?

ü Is the State planning to promote appropriate training for those working in the field of

administration of justice (judges, lawyers, prosecutors, police and prison staff) and the Staff

of the Ministry of Education and Culture, based on human rights approach?

ü What services will be established for the removal of barriers to the participation and

inclusion into society of persons with intellectual, mental, severe or multiple disabilities

who are in institutions, care homes or ñCentres for Adultsò, as persons with equal rights to

the rest of the population, based on the human rights approach?

3.5 Consultation and involvement of DPOs (Article 4, 3 CRPD)

The international CRPD slogan was ñNothing about us without us!ò. However, the Republic of

Cyprus fails to fulfill its obligation to ensure the participation of persons with disabilities by

consulting the organizations that represent them (participation stipulation, see esp. art. 4, par. 3).

While the Cyprus Confederation of Organizations of the Disabled (CCOD), as the Stateôs social

partner on issues relating to persons with disabilities (L. 143(I)/2006)
19

, has appointed as

ñcontact pointsò persons with disabilities who took part in the meetings of the eight (8) Thematic

Technical Committees, this participation does not qualify as equal. For example, the

Confederation submitted various specific suggestions for actions that would contribute to the

formulation of a comprehensive NDAP and to the effective implementation of the CRPD, but

this did not result in any changes. The recommendations made by Civil Society
20

 for concrete

actions to be included in the NDAP were not taken into account and some of them were even

rejected using various excuses. For example, the government rejected the recommendation to

abolish any national actions that operate in a manner that gives incorrect messages about

ñcompassionò rather than ñrespect for the rights of persons with disabilitiesò such as nationwide

19

 The Consultation process between the Government and other Services for issues concerning Persons with

Disabilities Law of 2006 (L. 143(I)/2006) available at :

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/1_143_I_2006.pdf
20

 Letter from CCOD to the President of the Pancyprian Council for Persons with Disabilities (as the Coordination

Mechanism) dated 15/07/2013

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/1_143_I_2006.pdf

 16

fundraising activities, with the reason that ñthis is not something which could be included as an

actionò.

The State Report was not complied with close consultation or active involvement of

organizations representing persons with disabilities. Civil Society was presented with a final

draft of the State Report, and was asked to submit their contributions and suggestions, within a

period of six (6) days (including the weekend of 13
th
 and 14

th
 of July 2013). Within this

extremely restricted time frame it was not possible to conduct a significant public consultation.

In addition, the Report, which was put online, was not accessible for persons with visual

disability who use assistive technology for accessing the internet. In the opinion of the Alliance,

this procedure does not represent a target-oriented contribution to the State Report by Civil

Society. Therefore, most civil society organizations decided to refrain from such statements, and

to compile an Alternative Report instead.

The Report refers to various measures being taken, without any previous study as to their

compliance with practices followed on an international level and international standards of

accessibility for persons with disabilities, employment and training policies, and in general the

modern approaches to the provision of services and programmes to persons with disabilities. In

addition, it was a serious omission not to include among the factors, mentioned in par. 13 of the

State Report, which make the implementation of the existing legislation nearly impossible ï the

probably most important reason: The implementation of severe austerity measures due to the

economic crisis affecting in a significant way persons with disabilities because of the fact that

measures are being included, such as the suspension of the procedures laid down in law for

filling vacant positions, the abolition of a large number of vacant positions, the ñfreezeò of hiring

concerning many vacant positions for which persons with disabilities are competing or might

compete and to the restriction of their rights in general.

Proposed questions for the List of Issues:

 17

ü What the State has done in order to strengthen the participation of persons with disabilities,

including women, men girls, boys and older persons with disabilities in decision-making

processes?

 18

B. Executive summary

The main objective of this Alternative Report is to offer complementary information to that

provided by the Government for the CRPD Committee, present the situation from the perspective

of persons with disabilities and propose the measures required for better compliance with the

CRPD in a way that the respect of all human rights and essential freedoms of all persons with

disabilities is ensured. The main concerns of the Alliance are the following:

1. Equality and non-discrimination (Article 5 CRPD)

As it is clear from the statement in par. 21 of the State Report, Cyprus law provides for very few

ñreasonable accommodationsò, which are explicitly referred to as ñreasonable measuresò. These

measures are not considered as stipulation of the principle of non-discrimination but are strictly

connected with the financial abilities of the Government. Consequently, the Government

opposed the efforts of the disability movement of Cyprus to pass an amendment to the Law for

Persons with Disabilities in 2014 (L. 63(I)/2014)
21
, which adopts the concept of ñreasonable

accommodationò in a sufficient way. The new provision does not consider the denial of

reasonable accommodation as discrimination, although the amended law provides penalties. In

fact, the practical implementation of ñreasonable accommodationò still burdens the persons with

disabilities themselves with at least a part of or even the full costs. According to the provisions of

the new Law (L. 63(I)/2014), the concept of ñreasonable accommodationò should implemented

in the areas of independent living, of inclusion in the community, of equal participation in

economic and social life, of employment, the provision of goods and facilities,

telecommunications and information services.

Proposed questions for the List of Issues:

ü What efforts have been made by State to fight against all forms of discrimination based on

disability?

21

 Law for Persons with Disabilities in 2014 (L. 63(I)/2014) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20

prosarmoges.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20prosarmoges.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20prosarmoges.pdf

 19

ü When the State party is planning to include in the national legislation the denial of

reasonable accommodation as discrimination? What measures have been taken to ensure

that the denial of reasonable accommodation is understood as discrimination?

2. Accessibility (Article 9 CRPD)

Although accessibility is crucial for participation in society, Cyprus has a long way to go in

achieving this. The ñApproved Document for Accessibility and Safety in Useò, which will

replace the existing legislation on accessibility of buildings (see par. 35 of Alternative Report for

more information) unfortunately, prevents any efforts made for promoting the adoption of an

appropriate legislation for the accessibility of persons with disabilities in all areas of their lives in

Cyprus. It is partly true, that the existing barriers, especially in the built environment, for persons

with mobility and visual disabilities are due to inadequate implementation of the law from the

local authorities, in addition to the lack of awareness shown by a great majority of the citizens

(par. 14 of the State Report). The existing legislation is therefore yet to be completed, taking into

consideration that in most areas of accessibility there is no available legislation and no other

administrative measures at all.

We want to point out the very low percentage of accessible services and also the great

deficiencies when it comes to access to information and to the appropriate means that should be

put at the disposal of persons with disabilities in order to enable them to exercise their rights

without impediment.

Unfortunately, the right to accessibility is violated in many aspects of life of persons with

disabilities: Government buildings, schools and hospitals are not accessible, busses are not

accessible, the access to public websites is not guaranteed, the lack of easy-to-read documents

prevents persons with intellectual disabilities from equal participation, audiovisual services and

programmes are not accessible for blind and deaf persons, sign language is not provided for deaf

persons.

Proposed questions for the List of Issues:

 20

ü Does the State plan to adopt a proper legislation that ensures the accessibility of persons

with disabilities in all aspects of their life?

ü Does the State plan to incorporate the European and International Standards, Regulations

and Directives concerning accessibility into the Cyprus legal framework?

ü How the State monitor the implementation of the existing law concerning accessibility?

3. Equal recognition before the law (Article 12 CRPD)

The Law on Administration of Property of Persons Incapable of Managing their Property and

Affairs of 1996 (L. 23 (I)/96)
22

, does not comply with the provisions of the CRPD, since persons

with disabilities are considered to be unable to exercise judgment and free will, they found to be

unable to manage their financial and other affairs and the judge orders full guardianship of the

ñincapacitatedò (incapable) person. Unfortunately, this Law is still in force in our country and is

still applied to all persons that either due to disability or due to other factors and after medical

assessment is considered to be unable to exercise judgment and free will and cannot manage

financial matters and other affairs. In par. 107 of the State Report it is mentioned that ñin the

context of modernization of the Persons with Intellectual Disability Law (L. 117/89)
23

amendments have been included regulating the institution of advocacy, empowerment and

support of persons with intellectual disabilities concerning preferences, decision-making,

assertion of their rights and the exercise of legal capacity to the maximum extent possibleò. This

new Law is still not available. Additionally, the working group, which consisting by Focal Point,

Independent Mechanism, CCOD and Cyprus Bar Association, in order to prepare a new

legislation concerning legal capacity in conformity with article 12 of CRPD, interrupt its work in

November 2015.

Proposed questions for the List of Issues:

ü What measures is the State planning to adopt in order to ensure the equal recognition

before the law of persons with disabilities, according to the provisions of Article 12 CRPD?

22

 Law on Administration of Property of Persons Incapable of Managing their Property and Affairs of 1996 (L. 23

(I)/96) available at: http://www.cylaw.org/nomoi/indexes/1996_1_23.html
23

 Persons with Intellectual Disability Law (L. 117/89) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/12_117_1989.pdf

http://www.cylaw.org/nomoi/indexes/1996_1_23.html
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/12_117_1989.pdf

 21

ü Does the State plan to abolish the legislation that is in contrast with the provisions of

Article 12 of CRPD such as the Law on Administration of Property of Persons Incapable of

Managing their Property and Affairs?

4. Access to justice (Article 13 CRPD)

Persons with disabilities do not have equal access to justice in Cyprus. In addition, barrier-free

access to justice and accessible communication are not adequately or consistently secured. Legal

aid does not cover expenses that result from disabilities, such as assistance, interpretation or

travel costs. Also, there are no evidence regarding whether persons with intellectual or mental

disabilities appear themselves before the courts or as to whether their statements and or other

information provided before the courts of law are considered to be credible and to which degree.

Further, there are reasonable concerns as to the accessibility of information and communication

methods applied during the entire process.

Another obstacle for the proper implementation of the provisions of the Article 13 of the CRPD

is that the State have not promote appropriate training for those working in the field of

administration of justice (judges, lawyers, prosecutors, police and prison staff). As a result, they

have no experience neither in the field of CRPD nor in the human rights based approach to

disability.

Proposed questions for the List of Issues:

ü What measures have been taken by the State to change legal provisions and policies

regarding the right to participate in legal proceedings?

ü How the State is planning to ensure the accessibility for all persons with disabilities?

ü When the State plan to promote appropriate training for those working in the field of

administration of justice?

 22

5. Liberty and security of the person (Article 14 CRPD) - Protecting the

integrity of the person (Article 17 CRPD)

Unfortunately, there is no information or data, regarding the participation of persons with

intellectual and mental disabilities during pre-trial and judicial proceedings, including serious

criminal procedures. We have no information about the fact that persons with disabilities might

be declared óunfit to stand trialô and to be removed from the criminal justice system.

In addition to these, according to the Cyprus Law on Psychiatric Hospitalization (L.

77(I)/1997)
24

, a person may involuntarily be hospitalized/treated for reasons of a ñserious mental

disorder, for which only in a safe psychiatric centre he could receive proper careò. The procedure

set out involves an application for compulsory hospitalization and treatment before the Court by

a personal representative (this is not always interpreted in a legal manner so as to include a

judicially appointed guardian and might include a member of the family) or, where the

representative does not submit such an application or may not be found, the application may be

submitted by the Police or a social welfare officer. The application is accompanied by a

psychiatristôs opinion justifying the necessity of providing treatment. Compulsory treatment and

forced medication are serious violations of the right to physical integrity. In psychiatric

institutions, this norm is violated in many ways in the course of the daily routines. Up until this

day, psychiatric treatments frequently take place without the informed consent of the individual

concerned. During treatment, the staff may use threats and violence, which is traumatic for many

of those concerned.

Proposed questions for the List of Issues:

ü What steps are being taken by the State in order to repeal all laws regarding the

hospitalization of persons with mental disabilities?

6. Freedom from exploitation, violence and abuse (Article 16 CRPD)

Although it is more than sure that women with disabilities are more likely to be victims of

sexual, physical and psychological violence than women without disabilities, such research is not

24

 Law on Psychiatric Hospitalization (L. 77(I)/1997) available at: http://www.cylaw.org/nomoi/enop/non-

ind/1997_1_77/division-ddda25858d-76ae-444f-bdcb-7ec0370dd1be.html

http://www.cylaw.org/nomoi/enop/non-ind/1997_1_77/division-ddda25858d-76ae-444f-bdcb-7ec0370dd1be.html
http://www.cylaw.org/nomoi/enop/non-ind/1997_1_77/division-ddda25858d-76ae-444f-bdcb-7ec0370dd1be.html

 23

among the priorities of the researchers and consequently of the responsible authorities in our

country. Another issue is that most often persons with disabilities are accommodated in

institutions for elderly people without any arrangements for persons with disabilities: Structural

violence exists within institutions, such as the lack of single private rooms, bathrooms and toilets

that cannot be locked, etc.

Proposed questions for the List of Issues:

ü What steps are being taken by the State to collect data on the prevalence of persons with

disabilities who are victims of abuse, violence and exploitation including forced

institutionalization and treatment, in order to devise effective strategies to eliminate these

practices?

ü What are steps being taken to ensure accessible complaints mechanisms, hotlines, victim

support and counselling services for children and adults with disabilities who are or were

exposed to violence including womenôs shelters?

7. Living independently and being included in the community (Article 19

CRPD)

Home care services provided by Social Welfare Services are partially covered and are limited to

the physical needs of the persons with disabilities rather than their social inclusion and their

participation in society
25

. As a result, the majority of persons with disabilities in Cyprus are

ñtrappedò in their homes with no real social life, while the State only gives inadequate financial

assistance to adults with disabilities (approximately 85% of the persons with intellectual

disability according to the annual report 2015 of the Committee for the Protection of the Rights

of People with Mental Handicap
26

). The necessary financial support provided by the public

25

 Terms and Conditions of the Director of Social Welfare Services for provision of home care services, 2015

available at:

http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%

CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%

BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%

CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE

%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
26

 Annual Report of The Committee for the Protection of the Rights of People with a Mental Handicap for the Year

2015

http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf

 24

departments mentioned in par. 123 of the State Report is given only as compensation for their

disability mostly because of the lack of essential services that persons with disabilities need in

order to live independently and to be included in the community. Independent living is still a

great challenge in Cyprus, especially for persons with intellectual disabilities who in some cases,

against their declared will, live in institutions for elderly people or other residential institutions

(10%)
27

. At the moment, the objective of deinstitutionalization is missing completely from all

policies and legislation managed but also from the discussions held with the responsible

authorities.

Proposed questions for the List of Issues:

ü What steps are being taken by State to ensure that persons with disabilities are able to

choose their place of residence and type of housing within the community?

ü Please explain when and how the State is planning to undertake a de-institutionalization

process by providing in a reasonable length of time a range of living arrangements in the

community, with the necessary individual support to persons with disabilities of any age

and intensity of support needed, as well as awareness raising and empowerment actions to

enhance choice and self-determination skills of persons with disabilities?

8. Freedom of expression and opinion, and access to information (Article 21

CRPD)

Until today, Cyprus Government has not taken all the appropriate measures to ensure that

persons with disabilities can exercise this right. Currently, only the main daily sixty-minute news

bulletin is broadcasted by public television with sign language interpretation, in addition to a

serial TV production which is subtitled in Cyprus. There arenôt any programmes with audio

description or language audio interpretation in Cyprus. Therefore, the accessibility of radio and

TV is not ensured.

27

 Annual Report of The Committee for the Protection of the Rights of People with a Mental Handicap for the Year

2015

 25

Since 2007, persons with disabilities have been asking for the establishment of specific

regulations securing access to information of websites as well as audio-visual programs ensuring

unimpeded access to their right of freedom of expression so as to enable not only their access to

information but also their right to entertainment and exploitation of their leisure time.

Also, although Cyprus Sign Language is officially recognized by the Law on the Recognition of

Cyprus Sign Language (L. 66(I)/2006)
28

, sign language services are not available in public

services, hospitals, police officers etc.

Unfortunately, public services do not use any other accessible modes and formats of

communication (sign language, documents available in Braille format, easy-to-read documents),

which are appropriate to different kinds of disabilities. As a result, persons with disabilities

cannot exercise their right to freedom of expression and opinion, including the freedom to seek,

receives and imparts information and ideas on an equal basis with others.

Proposed questions for the List of Issues:

ü When and how the State is planning to take all necessary legal and practical measures need

to be adopted for the mandatory implementation of the relevant legislation by media

service providers, ensuring accessible alternative formats and audio description, subtitles

and sign language interpretation so that services become gradually accessible at least a 5%

of audiovisual programs, other than news broadcast?

ü Is the State planning to establish specific regulations ensuring the unimpeded access of

persons with disabilities to public websites, according to international regulations and

guidelines? When?

9. Inclusive education (Article 24 CRPD)

Cyprus adopted new legislation in 1999 (L. 113(I)/99)
29

. The Law on Education and Training for

Children with Special Needs (L. 113(I)/99) introduced the concept of integration in Cyprus, but

28

 Law on the Recognition of Cyprus Sign Language (L. 66(I)/2006 available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/14_66_2006.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/14_66_2006.pdf

 26

until today the existing legislation legitimizes the establishment, further existence and formation

of new special schools and special classroom environments in the mainstream schools. There is

no personalized approach to students and their preparation for developing individual skills,

mobility skills and skills for their integration in the open labour market and in society in general.

Furthermore, the teaching staff of mainstream schools does not yet receive appropriate training

in disability matters. The teaching method that the Ministry of Education follows is not in line

with the values of universal design for learning. As a result, children with disabilities are

prevented from having equal opportunities in mainstream education. Moreover, some essential

therapies such as physiotherapy, occupational therapy and speech therapy are provided only in

special schools, so parents prefer that their children with an intellectual or other disability attend

the special schools instead of regular ones.

Another very important issue is also the fact that no special education teachers are provided by

Ministry of Education and Culture to secondary mainstream schools. Children with disabilities

are attending lessons outside their classroom, by teachers that most times are not educated to

teach children with disabilities.

Proposed questions for the List of Issues:

ü Is the State planning to include inclusive education in obligatory training of all teachers

(beyond special education teachers) on teaching children with disabilities, and as an

integral 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?

ü Is the State planning to provide secondary mainstream schools with special education

teachers?

ü When will the Government be ready to implement inclusive education principle, allocating

individual aids (reasonable accommodation) primarily aimed at creating the best possible

environment?

29

 Law on Education and Training for Children with Special Needs (L. 113(I)/99) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/4_113_1999.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/4_113_1999.pdf

 27

ü Is the State planning to educate all teaching staff of mainstream schools in disability

matters, according to human rights based approach to disability and the CRPD?

10. Work and Employment (Article 27 CRPD)

The employment of persons with disabilities is a difficult process because of the various barriers

ï economic, social, prejudicial etc. ï has a negative impact. In Cyprus, persons with disabilities

are much more often affected by unemployment than other people. According to the memberôs

archives, the percentage of severely disabled people who are excluded from the labour market

reached 60% in 2011 and is estimated to approach 80% in 2016.

This partly results from the lack of job opportunities on the regular labour market and the

Government policy to cancel any implementation of Incentive Schemes for employment of

persons with disabilities or other appropriate measures in accordance with the CRPD. Also, due

to economical crisis, employment opportunities for persons with disabilities are almost

nonexistent, either in the private or the public sector where all vacant posts have been frozen,

making thus the existing Quota System Law almost inactive.

The actions included in NDAP concerning the ñTransition from school to vocational

rehabilitationò (par. 25 of NDAP) and the ñModernization and upgrading of the vocational

rehabilitation for people with disabilities sectorò (par. 35 of NDAP), to be implemented until

2015 have not implemented yet. A working group that established in this framework only met

once, more than a year ago, but until now no progress has been made. Also the action for the

upgrading of the "Supported Employment Schemeò (par. 37 of NDAP), has not been

implemented yet.

According to the Law for Persons with Disabilities (L. 63(I)/2014)
30

, which adopts the concept

of ñreasonable accommodationò in a sufficient way, the concept of ñreasonable accommodationò

should implemented in the area of employment as well.

30

 Law for Persons with Disabilities (L. 63(I)/2014) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20

prosarmoges.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20prosarmoges.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20prosarmoges.pdf

 28

Proposed questions for the List of Issues:

ü What steps are being taken to increase opportunities and facilitate employment in the open

labour market with the necessary support?

ü Is the State planning to implement any policy to ensure the appropriate transitions from

school to employment in the open labour market?

ü Is the State planning to monitor the provision of reasonable accommodation to persons with

disabilities in the workplaces? How and when?

ü Is the State planning the extension of the quota system to the private sector?

11. Adequate standard of living and social protection (Article 28 CRPD)

Just like in other countries, in Cyprus a disability often leads to poverty and discrimination, and

is aggravated by the limited opportunities to enjoy equal participation or to obtain an equitable

education standard. Programmes enabling participation in community life are means-tested. As a

result, persons with disabilities are permanently restricted in their opportunities for economic

development and trapped at a low level throughout their lives.

Due to world economic crisis, Cyprus implements austerity measures that affect directly or

indirectly the life of persons with disabilities. Apart from horizontal reductions in salaries,

pensions and other incomes, persons with disabilities were affected in terms of allowances and

subsidies reductions, reductions in specialized budget provisions whilst new legislative proposals

are under preparation with a view to more drastically reduced disability allowances and

supplementary benefits. There is not so far, any information for the horizontal reduction of the

Basic and Disability Allowance provided for by the Law on Guaranteed Minimum Income, but a

number of supplementary benefits and schemes have been reduced or abolished:

- Reduction by 20% of Christmas bonus which amounts to 90 Euros yearly.

- Abolition of Easter bonus amounting to 300 euro yearly.

- Abolition of sanitary utensils allowance amounting to 78 euro per month.

- Abolition of diet allowance for certain categories of persons with disabilities amounting to

30 euro per month.

 29

- Abolition of transport allowance for the majority of the public assistance receivers.

- The child allowance and single parent allowance is calculated as income and deducted from

the disability allowance.

- The termination of the Scheme of subsidization of vacations of persons with disabilities.

- Reduction by 40% of the budget provision for housing for persons with disabilities.

- Reduction by 80% of the budget of the Scheme for the Provision of Financial Assistance to

Persons with Disabilities for the Acquisition of a car.

Proposed questions for the List of Issues:

ü Is the State planning to restore all benefits and Schemes that reduced or abolished due to

austerity measures?

12. Participation in political and public life (Article 29 CRPD)

According to article 5 of the Registration of Electors and the Electoral Catalogue Law of 1980

(40/1980)
31

 any citizen of the Republic of Cyprus who is over 18 years of age and has been a

permanent resident of the country for at least 6 months prior the election day, has the right to

vote. Although the provisions of article 11 of the above law, which refers to reasons for

deprivation of the right to vote do not mention disability or any relevant issues, article 12

(ñexercise of voting rightsò) of the same law provides among others that: ñAny person that on

election day is serving time in prison or has been declared under any relevant law as not being of

sound mind, is not eligible to vote for any reasonò. The phrase ñnot being sound of mindò refers

clearly to persons with intellectual and mental disabilities. Such a terminology discriminates

against people with disabilities and appears to violate Article 12 of the UN CRPD.

Additionally, in spite of the fact that there is no legislation specifically about the ability of people

residing in institutions to register and vote, this is indirectly provided by the existence and

application of the Administration of the Property of Incompetent Persons Law (L. 23(I)/1996)
32

.

According to this Law, persons under guardianship who cannot manage their own affairs

31

 Registration of Electors and the Electoral Catalogue Law of 1980 (40/1980), available at

http://www.cylaw.org/nomoi/enop/non-ind/1980_1_40/index.html.
32

 The Administration of the Property of Incompetent Persons Law of 1996 (23 (I) / 1996), available at

http://www.cylaw.org/nomoi/enop/non-ind/1996_1_23/index.html.

http://www.cylaw.org/nomoi/enop/non-ind/1980_1_40/index.html
http://www.cylaw.org/nomoi/enop/non-ind/1996_1_23/index.html

 30

including people who, because of mental disorder, addiction, alcoholism, brain or other physical

injury, or other disease, are not in a position to exercise critical thinking based on their own free

will, and are not able to manage their own property or other affairsò are considered

ñincompetentò. The provisions of the above Law define an ñincompetent personò as ñpersons

with severe mental and other cognitive disabilities who are under guardianshipò. Hence, they are

considered as not having ñcontractual and legal capacityò.

Consequently a number of persons with severe mental and other cognitive disabilities, who live

in institutions and have been declared by legal authorities to be ñincompetentò and are under

guardianship, do not have the right to register and vote. It is fairly known that, there is also a

great number of people in institutions (or not) who have not legally lost their ñlegal capacityò,

and therefore they are legally allowed to vote. However, neither of these groups of people with

disabilities, vote since there is no support provided to them in order to exercise their civil rights

(Mavrou & Liasidou, 2013)
33

.

Proposed questions for the List of Issues:

ü What measures will be undertaken by the State in order to ensure equal participation of

persons with disabilities to the political life of Cyprus?

ü How is the State intending to ensure the right of voting for all persons with disabilities?

ü What measures will be undertaken by the State so that all persons with disabilities will

have equal access to the whole electing procedures and especially deaf persons, blind

persons and persons with intellectual disabilities?

33

 Mavrou, K. and Liasidou, A. (2013). ANED 2013 Tasks 3 & 4 : Country reports on citizenship and political

participation - Cyprus (Academic Network of European Disability experts. October 2013, EU. Available online at

http://www.disability-europe.net/content/aned/media/ANED%202013%20Task%203%264%20-%20CY%20-

%20FINAL.doc

http://www.disability-europe.net/content/aned/media/ANED%202013%20Task%203%264%20-%20CY%20-%20FINAL.doc
http://www.disability-europe.net/content/aned/media/ANED%202013%20Task%203%264%20-%20CY%20-%20FINAL.doc

 31

C. Implementation of the UN CRPD

Articles 1-4 ï Purpose, Definitions, General Principles and General Obligations

1. Persons with disabilities in the Republic of Cyprus face various forms of right violations.

To a great extent, this is due to the fact that there are many difficulties in adopting, amending and

implementing legislation in line with the CRPD. Still a great majority of the legal framework

remains in many respects incompatible with the CRPD. As it is clear from the definition of a

ñperson with disabilityò in the general Laws of Persons with Disabilities, 2000 (article 2, L.

127(I)/2000)
34

 as well as other important laws, such as the ones mentioned in par. 20 of the State

Report, there is neither a uniform nor a consistent definition of the word disability therein or in

other documents with binding legal effect (regulations etc.). Furthermore, even in the case of

recently adopted laws such as the Law on Guaranteed Minimum Income and General Social

Benefits
35

, the definition provided is not in line with the CRPD as it is still based on the medical

approach to disability. For instance, beneficiaries under this Law are people who are assessed

and acknowledged to be ñpersons with a severe or total disabilityò under the System of

Assessing Disability and Functioning by the Department for Social Inclusion of Persons with

Disabilities, an assessment procedure based on the International Classification of Functioning,

Disability and Health of the World Health Organization.

2. The State Report does not explicitly refer to the various definitions included in article 2 of

the CRPD, except that of ñpersons with disabilitiesò in the abovementioned general Law. For

example, the concept of ñreasonable accommodationò is not ensured in most of the laws of the

Republic of Cyprus and the non-provision of reasonable accommodations is not explicitly

recognized as a form of disability discrimination. Where accommodations are provided, they are

very limited and not always referred to as ñreasonable accommodationsò and no guarantees exist

with regard to the availability of funding for the purpose of reasonable accommodations (see

article 5, par. 7, 11 and 12 below).

34

 Laws of Persons with Disabilities, 2000 (article 2, L. 127(I)/2000) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/3_%20127_2000.pdf
35

 Law on Guaranteed Minimum Income and General Social Benefits available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%2020

14&2015.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/3_%20127_2000.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf

 32

3. The assessment of the compatibility of national laws with the CRPD standards is a growing

necessity and the corresponding legal and other amendments must be made in a manner that shall

enable the Republic of Cyprus to fulfill its obligation to protect the human rights of persons with

disabilities (see specifically, article 4.1 CRPD). To this point, this has neither been promoted nor

been achieved, and the NDAP does not include such amendments.

4. Some of the CRPD principles remain unacknowledged while others are not recognized to a

degree that would set the way for compliance with the CRPD. This is true particularly in regards

to the principle of ñfull and effective participation in societyò, given that many environmental

barriers persist, preventing persons with disabilities from participating in social life including the

lack of proper and sufficient (personal and other) assistance and support, interpretation,

simplified and accessible language, rehabilitation measures and accessibility in the fields of

communication, technologies, information and mobility. In many cases, support is provided,

however it is not appropriately designed so as to guarantee that the needs and abilities of the

persons receiving it are met.

5. A series of violations of human rights is directly linked to the violation of the obligation to

provide full and effective involvement of the Civil Society, especially to persons with disabilities

and their representative organizations, with regard to lawmaking or other decision-making

procedures, including those most closely affecting the lives of persons with disabilities. Such

violations also concern amendment procedures of existing legislation and procedures for the

adoption of new laws, regulations, decrees etc. As a result, concerns occur about a direct breach

of article 4.3 as well as the national law guaranteeing consultation procedures with the CCOD

(Law for consultation of the Government and other Services for issues concerning Persons with

Disabilities with the CCOD (L. 143(I)/2006))
36

, as in the case of procedures regarding:

36

 Law for consultation of the Government and other Services for issues concerning Persons with Disabilities with

the CCOD (L. 143(I)/2006 available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/1_143_I_2006.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/1_143_I_2006.pdf

 33

- Amendments or abolition of: the Law on Public Assistance and Services (L. 95(I)/2006)
37

,

the Law of Terms and Conditions of the Director of Social Welfare Services for provision

of Services at Home Care
38

, the Law on Guaranteed Minimum Income
39

 and generally the

Social Benefit (Special Needs and Care Needs) Regulations
40

, the Regulations and protocol

for the assessment of candidates for appointment to the civil services of Cyprus according

to the relevant Law (The Recruitment of Persons with Disabilities in the Wider Public

Sector (Special Provisions) Law of 2009 L. 146(I)/2009)
41

 and its relevant regulations),

- The participation of our country in the European Disability Card Project.

Additionally:

- The suspension of the effect of the assistance through the Welfare Lottery Fund

legislation
42

,

- The termination of the operation of the consulting committee for the financial assistance

Scheme for the provision of technical means, instruments and other aids
43

, wherein five

representatives of organizations of persons with disabilities participated,

- The termination of the Scheme of subsidization of vacations of persons with disabilities,

37

 Law on Public Assistance and Services (L. 95(I)/2006 available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/17_95_2006.pdf
38

 Law of Terms and Conditions of the Director of Social Welfare Services for provision of Services at Home Care

available at:

http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%

CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%

BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%

CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE

%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
39

 Law on Guaranteed Minimum Income available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%2020

14&2015.pdf
40

 Social Benefit (Special Needs and Care Needs) Regulations available at:

http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/10A115E9AC999A9CC2257E85002F75D0/$file/2015-07-

03%20%CE%94%CE%99A%CE%A4%CE%91%CE%93%CE%9C%CE%91%20%CE%A6%CE%A1%CE%9F%

CE%9D%CE%A4%CE%99%CE%94%CE%91%CE%A3%20%CE%95%CE%9A%CE%A4%CE%91%CE%9A%

CE%A4%CE%95%CE%A3%20-%204881.pdf
41

 The Recruitment of Persons with Disabilities in the Wider Public Sector (Special Provisions) Law of 2009 L.

146(I)/2009) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/O%20peri%20proslipsis%20atomon%2

0me%20anapira%20ston%20dimosio%20tomea%20Nomos%202009.pdf
42

 Welfare Lottery Fund Law available at: http://www.cylaw.org/nomoi/arith/1992_1_079.pdf
43

 Scheme for the provision of technical means, instruments and other aids available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd19_en/dsipd19_en?OpenDocument

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/17_95_2006.pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/E785D3D59C77F775C2257E060025A787/$file/%CE%9F%CF%81%CE%BF%CE%B9%20%CE%BA%CE%B1%CE%B9%20%CF%80%CF%81%CE%BF%CF%85%CF%80%CE%BF%CE%B8%CE%AD%CF%83%CE%B5%CE%B9%CF%82%20%CE%94%CE%A5%CE%9A%CE%95%20%CE%B3%CE%B9%CE%B1%20%CE%9A%CE%9F%CE%A6%20%CE%B1%CE%BD%CE%B1%CE%B8%CE%B5%CF%89%CF%81%CE%B7%CE%BC%CE%B5%CE%BD%CE%BF%20(18%2011%202015).pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/10A115E9AC999A9CC2257E85002F75D0/$file/2015-07-03%20%CE%94%CE%99A%CE%A4%CE%91%CE%93%CE%9C%CE%91%20%CE%A6%CE%A1%CE%9F%CE%9D%CE%A4%CE%99%CE%94%CE%91%CE%A3%20%CE%95%CE%9A%CE%A4%CE%91%CE%9A%CE%A4%CE%95%CE%A3%20-%204881.pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/10A115E9AC999A9CC2257E85002F75D0/$file/2015-07-03%20%CE%94%CE%99A%CE%A4%CE%91%CE%93%CE%9C%CE%91%20%CE%A6%CE%A1%CE%9F%CE%9D%CE%A4%CE%99%CE%94%CE%91%CE%A3%20%CE%95%CE%9A%CE%A4%CE%91%CE%9A%CE%A4%CE%95%CE%A3%20-%204881.pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/10A115E9AC999A9CC2257E85002F75D0/$file/2015-07-03%20%CE%94%CE%99A%CE%A4%CE%91%CE%93%CE%9C%CE%91%20%CE%A6%CE%A1%CE%9F%CE%9D%CE%A4%CE%99%CE%94%CE%91%CE%A3%20%CE%95%CE%9A%CE%A4%CE%91%CE%9A%CE%A4%CE%95%CE%A3%20-%204881.pdf
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/10A115E9AC999A9CC2257E85002F75D0/$file/2015-07-03%20%CE%94%CE%99A%CE%A4%CE%91%CE%93%CE%9C%CE%91%20%CE%A6%CE%A1%CE%9F%CE%9D%CE%A4%CE%99%CE%94%CE%91%CE%A3%20%CE%95%CE%9A%CE%A4%CE%91%CE%9A%CE%A4%CE%95%CE%A3%20-%204881.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/O%20peri%20proslipsis%20atomon%20me%20anapira%20ston%20dimosio%20tomea%20Nomos%202009.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/O%20peri%20proslipsis%20atomon%20me%20anapira%20ston%20dimosio%20tomea%20Nomos%202009.pdf
http://www.cylaw.org/nomoi/arith/1992_1_079.pdf
http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd19_en/dsipd19_en?OpenDocument

 34

- The amendment of the Scheme for the Provision of Financial Assistance to Persons with

Disabilities for the Acquisition of a car
44

,

- The termination of the financial assistance for organizations of persons with disabilities

that do not have any other source of funding
45

,

- The termination of the long-lasting policy concerning the structure and constitution of the

Board of the ñSaint Barnabasò School for the Blind, wherein the majority of its members

were representatives of the Pancyprian Organization of the Blind with their president as

president of the Board, not only violates article 4.3 but also article 4.4 of the CRPD.

6. All of the above result in serious restrictions of socio-economic support provided for

people with disabilities and their families and the enjoyment of their fundamental rights and

freedom.

Recommendations:

ü Cyprus Government should take all the appropriate measures in order to ensure that the

definition of ñpersons with disabilitiesò is compatible with the CRPD, guidelines and

philosophy, in all relevant laws, regulations and schemes.

ü The notion of ñreasonable accommodationò as well as the principle that denial of

reasonable accommodation as a form of discrimination on the ground of disability must be

clearly incorporated across the Cypriot legislation system.

ü All national legislation, (primary and secondary laws, as well as policies in force) must be

assessed regarding their compatibility with the CRPD and amended or abolished

accordingly. Such amendments must be accompanied by appropriate measures and

coverage of relevant expenses by responsible state actors.

ü The role of the Ombudsman as independent monitoring mechanism under the CRPD

should be strengthened and the mechanismôs competences, staff and budgetary means must

be reassessed and significantly enhanced.

44

 Scheme for the Provision of Financial Assistance to Persons with Disabilities for the Acquisition of a car available

at: http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd15_en/dsipd15_en?OpenDocument
45

 Scheme for financial assistance for organizations of persons with disabilities available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd22_en/dsipd22_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd15_en/dsipd15_en?OpenDocument
http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd22_en/dsipd22_en?OpenDocument

 35

ü Mandatory and effective participation of persons with disabilities and their representative

organizations throughout the policy making process that are relevant to them should be

defined in a joint effort, and be implemented accordingly.

Article 5 ï Equality and non-discrimination

7. The Combating of Racism and Other Discrimination (Commissioner) Law (L.

42(I)/2004)
46

 aims at protecting people from discrimination on several grounds. On this note, it

lists eight (8) protected grounds of discrimination, including ñpersons with special needsò. The

competences of the Office of the Ombudsman as an independent extrajudicial Authority

(Equality Authority, Anti-Discrimination Authority, known together as the ñEquality Bodyò)

include the elimination of direct and indirect discrimination on the grounds specified therein, the

promotion of equality in the enjoyment of human rights and fundamental freedoms and the

promotion of equal opportunities. This entails the promotion measures in line with these

competences, the monitoring of the effective implementation of the laws and regulations relevant

to this area, as well as the imposition of financial and other sanctions in cases of violation or

discrimination. Under this Law, discrimination is prohibited in the areas of employment,

participation in organizations, social protection, social security, health care, education, access

and provision of goods and services and housing.

8. In paragraph 29 of the State Report the overall statistical data seems to have been taken

from the Ombudsmanôs Office, presenting the number of complaints submitted to the Office by

persons with disabilities. However, it does not clarify in which areas such complaints were made

or the cases where human rights violations, violations of the equality and non-discrimination

principles were found, nor which were the concrete remedies provided and sanctions ordered.

9. According to the statistical data obtained by the Office of the Commissioner for

Administration and Human Rights (Ombudsman), and specifically the annual reports of the Anti-

discrimination and Equality Body, headed by the Ombudsman, show an extremely low

46

 Combating of Racism and Other Discrimination (Commissioner) Law (L. 42(I)/2004) available at:

http://www.ombudsman.gov.cy/ombudsman/ombudsman.nsf/page52discrimination_en/page52discrimination_en?O

penDocument

http://www.ombudsman.gov.cy/ombudsman/ombudsman.nsf/page52discrimination_en/page52discrimination_en?OpenDocument
http://www.ombudsman.gov.cy/ombudsman/ombudsman.nsf/page52discrimination_en/page52discrimination_en?OpenDocument

 36

percentage of the complaints submitted by persons with disabilities, who thereby represent the

smallest group (number of complaints concerning discrimination based on disability, according

to the annual reports of the Anti-discrimination Body: 2006:2, 2007:8, 2008:5, 2010:9, 2011:4,

2012:3, 2013:2 and 2014:1 and the number of complaints concerning discrimination based on

disability according to the annual reports of the Equality Body: 2005:18, 2006:23, 2007:44,

2008:19, 2010:28, 2011:31, 2012:23, 2013:14 and 2014:15)
47

. According to the information

recently received, during our meetings with the Ombudsmanôs Officers, complaints from persons

with disabilities are dramatically increasing in the last two years and this is an encouraging fact.

This is due to the dissemination of appropriate information by the Ombudsmanôs Office,

awareness raising actions as well as the encouragement given by the organizations of persons

with disabilities to their members.

10. In any case, the abovementioned Law does not provide sufficient legal protection to

persons with disabilities, because it does not recognize the refusal of reasonable accommodations

as disability based discrimination. This means that persons with disabilities cannot complain

against the denial of reasonable accommodations (such as the denial of providing appropriate

assistive technology at work or accessible environments in buildings and in the provision of

services for individuals) as discrimination under this Law.

11. Other laws which also fail to sufficiently address the notion of reasonable accommodation.

For instance, the Equal Treatment in Employment and Occupation Law (L. 58(I)/2004)
48

,

includes regulations on the establishment of a framework in order to combat discrimination

based on racial or ethnic origin, religion or belief, age or sexual orientation in employment and

occupation as well as to implement the principle of equal treatment.

12. Furthermore, other laws provide rather limited protection from discrimination in specific

areas such as the right to equal treatment and non-discrimination in fundamental rights in the

area of independent living, inclusion in the community, equal participation in economic and

47

 Annual Reports of the Office of the Commissioner for Administration and Human Rights (Ombudsman) available

at: http://www.ombudsman.gov.cy/ombudsman/ombudsman.nsf/page17_gr/page17_gr?OpenDocument
48

 Equal Treatment in Employment and Occupation Law (L. 58(I)/2004) available at:

http://www.cylaw.org/nomoi/enop/non-ind/2004_1_58/full.html

http://www.ombudsman.gov.cy/ombudsman/ombudsman.nsf/page17_gr/page17_gr?OpenDocument
http://www.cylaw.org/nomoi/enop/non-ind/2004_1_58/full.html

 37

social life, employment, goods and services, telecommunication and information, safeguarded by

the articles 4, 5, 6 and 8 of the Persons with Disabilities Law (L. 127(I)/2000)
49

. Fortunately,

following an amendment of the above Law in 2014 (L. 63(I)/2014)
50

, the definition of

ñreasonable accommodationò introduced therein was made consistent with the CRPD and

ensured the provision of reasonable accommodation, as an essential effort to promote equality

and eliminate discrimination, under article 5.3 of the CRPD.

13. The Equality Body of the Office of the Ombudsman does not have the mandate to provide

support or accompany individuals during their legal proceedings before a court of law.

Moreover, its competences do not allow the continuation of the examination of any complaints

while a judicial procedure is pending.

14. A comprehensive evaluation of the above three anti-discrimination laws and their full

compatibility with the CRPD remains to be accomplished. The Governmentôs NDAP scheduled

a review of various laws to this end, with a deadline in 2015.

15. Provisions regulating abortion are included in the Cyprus Criminal Code, Cap. 154
51

, as

amended, and particularly in articles 167 - 169A. According to the provisions of article 169A,

pregnancy is allowed to be terminated by a doctor registered pursuant to the Medical

Registration Law, only in the case that: (i) the life of the pregnant woman would be endangered,

(ii) the pregnant woman or any of her existing children would suffer greater physical, mental or

psychological harm than if the pregnancy was not to be terminated, (iii) there is a substantial risk

that if the child will be born, it would suffer from such physical or mental abnormalities that

would be seriously disabled (iv) the pregnancy resulted from rape and under circumstances that

create a serious shock to the social status of the pregnant woman or her family environment.

Unfortunately, there are no statistical data on abortions performed in governmental and private

hospitals in Cyprus. However, serious concerns may be expressed regarding the approach taken

49

 Persons with Disabilities Law (L. 127(I)/2000 available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/3_%20127_2000.pdf
50

 L. 63(I)/2014 available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20

prosarmoges.pdf
51

 Cyprus Criminal Code, Cap. 154 available at: http://www.cylaw.org/nomoi/enop/non-ind/0_154/full.html

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/3_%20127_2000.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20prosarmoges.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/63(I)_2014_tropopoiisi_euloges%20prosarmoges.pdf
http://www.cylaw.org/nomoi/enop/non-ind/0_154/full.html

 38

by doctors and/or the society at large, regarding the birth of a child with disabilities, especially

intellectual or multiple disabilities which is regarded as an ñundesirableò and unfortunate event,

stigmatising the lives of these children as well as persons with disabilities in general.

Recommendations:

ü The refusal to provide reasonable accommodations must be included in the Cypriot legal

framework and recognized as disability-based discrimination.

ü The competences of the Equality Authority and the Anti-Discrimination Authority must be

reviewed so as to include a right to systematically file charges before the courts against

those in violation of the anti-discrimination principle in the case of persons with disabilities

and be allocated the necessary budgetary means to fulfill such a task. In addition effective

legal remedies must be provided and sanctions for finding of disability ï based

discrimination.

ü The Government should establish a fund for legal proceedings, so that persons with

disabilities can exercise their rights and receive support from the relevant authorities during

the judicial proceedings.

ü The three laws L. 42(I)/2004, L. 58(I)/2004 and L. 127(I)/2000 must be revised so that they

are made compatible with the CRPD and ensure that persons with disabilities are protected

against discrimination in all areas of life. The same applies with regards to their binding

legal effect with respect to private legal entities.

Article 6 ï Women with disabilities

16. No adequate records can be traced regarding the number of women with disabilities living

in Cyprus. The numbers given in the State Report refer to ñpersons with health problemsò or

ñpersons with special needsò, but those terms are not clearly defined.

17. The section on article 6, entitled ñWomen with Disabilitiesò, is one of the shortest in the

State Report and includes some basic information about the Stateôs legislation on women in

general. The only reference made to women with disabilities is a general statement that women

 39

with disabilities are taken into consideration during the implementation of all laws on equal

treatment (par. 32 of the State Report), implying that dimension of gender and disability are

systematically introduced in law-making procedures. However, no information shows the

existence of any such mainstreaming procedures with regard to either gender or disability, let

alone an intersectional approach of the two.

18. Notwithstanding the lack of credible data on the situation of women with disabilities living

in Cyprus, the daily and weekly press suggests that their experiences in various aspects of their

lives are not free from multiple-discrimination, while this delicate and serious issue is hardly

ever addressed. More often than other women and more frequently than men with disabilities,

women with disabilities are commonly close to the poverty line or in some sense deal with

significant financial barriers and other difficulties. Likewise, when compared to other women,

there are reasons to suggest that they may be more vulnerable to isolation, institutionalization

and social exclusion. A fact relevant to this is that, compared to women without disabilities, who

are already dealing with a great deal of gender discrimination and gender-based violence, they

are more likely to be single parents or without a family, to witness much higher unemployment

rates and be prone to even more gender- or disability-based violence, as is the case in many

European countries.

19. Women are those who continue to carry out the majority of household tasks, irrespective of

their employment or family status. This also applies to working women with disabilities. Laws

and regulations on reconciliation of work and family life, including laws on child care, or care of

persons with disabilities, mostly needed by women, including women with disabilities, fail to

address the multiple needs of women with disabilities as caregivers and workers.

20. No evidence exists as to the living conditions of women with disabilities. Especially those

with psychosocial and intellectual disabilities, who are involuntarily institutionalized or

hospitalized/treated or placed in care homes (especially older women). Concerns are also

expressed with regard to respect for their reproductive rights and to other potential interventions

deriving from a strong model of patriarchy largely witnessed in Cyprus, especially in closed

environments such as institutions. Data and information need to be acquired from the Social

 40

Welfare Services who carry a supervisory responsibility in many such cases, as well as from

institutions, care homes and psychiatric facilities themselves.

21. Consistent gender and disability mainstreaming policies do not exist in Cyprus. For

example, data collection is in no case gender-specific by default, which means that existing

measures can hardly be assessed with regard even to gender alone. Consequently, disability

politics need further improvement with regard to addressing intersectional discrimination and

having a stronger focus on the rights of women with disabilities.

Recommendations:

ü All national statistics/data on disability should be collected and analyzed disaggregated by

gender and age.

ü There must be a legal obligation to ensure disabled womenôs advocacy support in

disability-related institutions, care homes and mental health facilities.

ü Focus must also be laid on dealing with gender based violence against women with

disabilities, especially in places where they are most exposed to it.

ü The disability dimension must be addressed in all work and family reconciliation policies

and measures promoted.

ü The perspective of women and girls with disabilities should be incorporated in all gender

equality policies, programmes and strategies, and the gender perspective in the disability

strategies, employing a twin-track approach which also includes levelling and affirmative

action measures to eliminate multiple and intersectional discrimination from all areas of

life, both in urban and in rural areas. Likewise, the Committee recommends that the State

party ensure that women with disabilities are consulted, through their representative

organisations, on the design of programmes and measures related to all issues affecting

them directly.

 41

Article 7 ï Children with disabilities

22. According to statistical data from the Ministry of Education and Culture, in 2012 five

thousand one hundred eighty six (5.186) children with ñspecial needsò lived in Cyprus
52

.

However, this figure includes not only children with disabilities but also children with learning

difficulties, children with attention deficit hyperactive disorder (ADHD), children that face

difficult family situations, those who live in poverty conditions, as well as, children with

delinquent behavior.

23. When looking at the issues of inclusion, equal treatment and participation in society in

Cyprus, the Government tends to focus on education. Surveys that examine the living conditions

of children and adolescents in Cyprus outside education (such as regarding leisure facilities,

clubs and associations, media behaviour and media skills) do not consider the aspect of

disability. Consequently, there is no reliable information in this area, or facts and figures.

24. Children with disabilities and their families face major problems in Cyprus as there are

several legal provisions that exclude them from social benefits or in the case they are eligible,

such provisions are rather unclear (e.g. Severe Motor Disability Allowance Scheme
53

, Scheme

for the Provision of Financial Assistance to Persons with Disabilities for the Acquisition of a

car
54

, Law on Guaranteed Minimum Income
55

, Law on Mobility Allowance
56

). Additionally the

services that are at the disposal of families with disabled children are provided by a fairly large

number of different agencies, and on the basis of legal regulations that are not assessed with

regard to their compatibility with the CRPD. Services for children with disabilities and their

families are hardly ever provided in combination with adequate information or due to

consideration of other available services, therefore they frequently fail to address individual

52

 Statistical data given in a meeting of the Thematic Technical Committee on Education and Vocational Training,

by an Officer of the Cyprus Ministry of Education and Culture.
53

 Severe Motor Disability Allowance Scheme available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd10_en/dsipd10_en?OpenDocument
54

 Scheme for the Provision of Financial Assistance to Persons with Disabilities for the Acquisition of a car available

at: http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd15_en/dsipd15_en?OpenDocument
55

 Law on Guaranteed Minimum Income available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%2020

14&2015.pdf
56

 Law on Mobility Allowance available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd14_en/dsipd14_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd10_en/dsipd10_en?OpenDocument
http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd15_en/dsipd15_en?OpenDocument
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf
http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd14_en/dsipd14_en?OpenDocument

 42

needs. In many cases children with disabilities are not able to live with their families and in their

communities and are institutionalized. This becomes obvious in early intervention measures, in

day-care institutions for children, schools and the transition period between school and working

life.

25. According to a study conducted in 2011 by the ñEarly Childhood Intervention Servicesò57

there is no model for early childhood intervention that targets the disability diagnosis

(identification), the assessment of needs and opportunities, the intervention and the review of

each case. The above stages can be applied fragmentarily in Cyprus or with delays, regardless of

the age of the child, the services provided and the economic potential of the family or even the

social skills of the parents.

26. Children and adolescents with disabilities rely on others people support in their leisure

time, if and whenever it is provided. The number of transport services and care assistants is an

ñempty promiseò in Cyprus. Moreover, the existing legislation does not provide adequate or

precise acknowledgment of their rights.

27. An important number of children and adolescents with disabilities are institutionalized or

live in isolation. There is no comprehensive policy to deinstitutionalize these children and in this

way fails to comply with the majority of the CRPD standards. It is important to note that these

children might have never had access to speech therapy, vocational therapy and physiotherapy.

28. There is no information regarding the use of psychotropic medication on children and

adolescents with disabilities, especially those residing in institutions.

Recommendations:

ü The State should develop a holistic and comprehensive network of health and social care

services for the early diagnosis and intervention for children with disabilities, in close

57

 Annual Report for the year 2015 of the Committee for the Protection of the Rights of People with a Mental

Handicap.

 43

consultation with their representative organizations, and increase financial support for their

families using public resources.

ü The State should take measures to ensure that children with disabilities and their families

receive the support that they need and that is appropriate given their individual

requirements, in order to enable them to continue to live in the community and with their

families.

ü Children and youth social welfare schemes must consider children and adolescents with

disabilities in their leisure programs. Services provided by different departments of the

Ministry of Labour, Welfare and Social Insurance must be assessed with regard to

inclusion and their adequacy for children and adolescents with disabilities.

ü The Constitution of the Republic of Cyprus must include childrenôs rights.

ü Special emphasis must be placed on securing the rights of children and adolescents and

eliminating any form of sexual abuse and violence against of those residing in institutions

or receiving care in specific facilities.

ü Specific information need to be collected regarding potential use of psychotropic

medication on children and adolescents with disabilities and a policy needs to be adopted

prohibiting their use.

ü Take legislative and administrative measures to guarantee the right of children with

disabilities to express their views on all matters affecting them, particularly in judicial and

administrative procedures, recognizing their evolving capacity and giving due weight to

their views in accordance with their age and maturity, and to be provided with disability-

and age-appropriate assistance to realize this right.

Article 8 ï Awareness-raising

29. The Government of Cyprus and Civil Society continue to implement the medical model of

disability in every aspect of its policy with regards to the lives of persons with disabilities. This

has a substantial impact on the lives of these people as many times they are treated with

ñcompassionò or pity or even fear. Moreover, this has a negative effect on the policies

implemented by the State and the approach taken when adopting new laws.

 44

30. Staying attached to the outdated philanthropic/charity model of disability and to

paternalistic policies the Ministry of Education and Culture insists on avoiding to adopt a human

rights approach away from stereotypes and prejudice against persons with disabilities in the

NDAP as well as to generally be involved with disability issues, e.g. concerning raising the

awareness of primary school pupils through the existing programme of the Ministry called

ñHealth Educationò
58

 and of secondary school and secondary technical school students through

its programme ñDomestic Science ï Health Educationò
59

.

31. The Cyprus media situation is quite diverse, and characterized by the coexistence of private

and public providers. Their coverage of issues regarding disabilities revolves around a portrayal

of persons with disabilities as victims, heroes or those who deserve the peopleôs pity, therefore

mostly violating the provisions of the CRPD, with very rare exceptions.

32. Mostly, the representation of persons with disabilities or disabilities themselves reflect

stereotypes and prejudices, and include statements such as ñwith the eyes of the soulò (blind

persons), ñthe cry of silenceò (persons with hearing impair), ñthe fight of lifeò and ñHeroes of

Lifeò (any persons with disabilities), ñin spite of his disabilityò (any persons with disabilities),

ñtied to her wheelchairò (persons with physical disabilities), ñsuffering fromò (any persons with

disabilities).

33. Finally, the Government of Cyprus, serving the interests of politicians, bank institutes, TV

channels and other media instead of those of persons with disabilities and notwithstanding the

repetitive reactions by their organizations and the independent monitoring mechanism continues

to support and run an operation all over Cyprus which commercializes disability. This operation

is known as ñRadiomarathonò and continues to support, on the basis of charity and without

precise criteria, certain organizations of persons with disabilities. The major activity of

ñRadiomarathonò includes the collection of money in the streets and at most traffic lights and

58

 Programme of Ministry of Education and Culture ñHealth Educationò available at:

http://www.moec.gov.cy/agogi_ygeias/index.html
59

 Programme of Ministry of Education and Culture ñDomestic Science ï Health Educationò available at:

http://www.schools.ac.cy/eyliko/mesi/themata/oikiaki_oikonomia/index.html

http://www.moec.gov.cy/agogi_ygeias/index.html
http://www.schools.ac.cy/eyliko/mesi/themata/oikiaki_oikonomia/index.html

 45

crossings, as well as in various public and other services, shops and private houses. It includes

other fundraising activities promoting stereotypes, prejudice and behaviours that attack the

dignity of persons with disabilities, especially children.

Recommendations:

ü State Party should implement awareness-raising campaigns, with the involvement of

persons with disabilities and their representative organisations and actively promote and

strengthen the human rights approach and the awareness of the CRPD standards positive

image of persons with disabilities by focusing on their skills and talents. Those campaigns

should target the general population, public officials and the private sector, as well as

educational institutions in accessible formats.

ü The journalists and those working for the media must be provided with sustainable training

and awareness programmes that comply with the CRPD standards.

ü The supervisory committees of public media institutions must appoint experts on issues of

the rights of persons with disabilities.

ü Raising awareness must also be promoted when it comes to the participation of people with

rare conditions or disabilities, and medical experts in these fields must be provided with

appropriate CRPD-oriented training.

ü The operation of existing or new fundraising initiatives that commercialize disability must

be terminated.

Article 9 - Accessibility

34. Although accessibility is crucial for participation in society, Cyprus has a long way to go in

achieving compliance with the article 9 standards.

35. In the State Report and even less in practice, there is no recognition of the significance of

the ñuniversal designò principle. Consequently, the State Report does not stipulate which

measures are to be followed to achieve fulfillment of the Stateôs obligations under article 4.1(f)

while there are no indications as to existing or potential research initiatives or development of

 46

universally designed goods, services etc., notwithstanding the constantly growing importance of

universal design considering the demographic changes of the population.

36. The legal framework in Cyprus does not recognize the right to accessibility as prescribed

by the Convention. The majority of the DPOs expressed their opposition to the adoption of a so-

called ñApproved Document for Accessibility and Safety in Useò, instead of binding a new

legislation. This Document does not ensure and even downgrades the inalienable and

fundamental right of accessibility of all persons with disabilities without exception in the built

and physical environment, in addition to the fact that it will replace the existing legislation

(Regulation 61.H under Article 19 of the Streets and Buildings Law concerning the use of

buildings by persons with disabilities
60

), and therefore downgrading the rights that are already

secured with the above regulations.

37. Another deficit in the NDAP is that the results concerning the ñTechnical Committee on

Accessibility of the Physical and Building Environmentò, about actions taken by municipalities

and other Authorities or Public Institutions, which were never discussed in the context of this

Technical Committee, were classified as normal, ongoing obligations of municipalities and

arbitrarily recorded in the NDAP after their implementation by a municipality or other authority,

in order to give the impression that the objective of the "improvement of accessibilityò is

implemented as Action in this Technical Committee.

38. The right of accessibility to public transport continues to be violated and traffic planning

continues to be implemented without taking into account the rights of persons with disabilities

and more so the rights of persons with sensory or intellectual disabilities. Furthermore and

despite the reservations of the Cyprus Confederation of Organizations of the Disabled, the issues

of accessibility of persons with disabilities were not taken into consideration when designing

new public transport and transport services. Especially, the responsible state department

proceeds to introduce an automatic system for issuing and cancelling bus tickets, which will not

60

 Regulation 61.H under Article 19 of the Streets and Buildings Law concerning the use of buildings by persons

with disabilities available at:

http://www.mcw.gov.cy/mcw/dbpd/disabledaccess.nsf/All/3BC82DF3DA86360BC22572A6004A620D

http://www.mcw.gov.cy/mcw/dbpd/disabledaccess.nsf/All/3BC82DF3DA86360BC22572A6004A620D

 47

be accessible to persons with disabilities and which will deepen the exclusion already

experienced by persons with disabilities in this area, rendering it permanent.

39. A crucial request/proposal by the representatives of persons with disabilities which was set

before the ñTechnical Committee on Access to Informationò, was the establishment of specific

regulations until December 2015, to ensure unimpeded access to persons with disabilities to

public websites, according to international guidelines and standards and more specifically,

accessibility guidelines of the World Wide Web (Web content accessibility guidelines 2.0 -

WCAG 2.0), at the accessibility level çAAAè, without determining in the NDAP, which

Ministry/Department/Services has the responsibility on such issues. Despite the aforesaid efforts

to convert websites of government agencies and render them accessible to persons with

disabilities, 60% of them are still not accessible, while no accurate information exists regarding

the effectiveness of the accessibility measures undertaken for the other 40%. Efforts are also

being made to ensure accessibility of essential electronic services provided to citizens by the

Public Service
61

, but there is still much to be done.

40. People with intellectual disabilities face significant challenges in accessing information

because of the lack of easy-to-read information and usability standards for persons with

intellectual disabilities.

41. The intervention on issues of information accessibility by the ñDigital Championò, a

European Institution, was fully ignored by the Department for Social Inclusion of Persons with

Disabilities as well as their representative at the Technical Committee on Information

Accessibility, resulting in the cancellation of the appropriate actions and relevant arranged

meetings.

61

 National Disability Action Plan 2013-2015, Technical Committee on Information Accessibility

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

 48

42. The responsible Departments and Services of the Government refuse to implement the

provisions of the CRPD and those of the national legislation
62

 concerning the audiovisual media

service providers, including the clear obligations arising under this legal framework requiring

that audiovisual services and programmes are gradually made accessible to persons with visual

or hearing disabilities, ensuring that 5% of the total of such programmes, other than the news

broadcast, is accessible. The justification of such violation of both the national law and the

directive obligations relied on the invocation of the financial crisis.

43. Persons with intellectual disabilities do not receive adequate information about their rights

from care centres
63

 either. Lack of accessible information and communication and inaccessible

services may constitute barriers to the realization of the right to legal capacity for some persons

with disabilities in practice (General Comment on article 9
64

). Regarding physical barriers to

access, the situation is considered not satisfactory and persons with intellectual disabilities and

mobility problems still face serious problems.

Recommendations:

ü An action plan to ensure accessibility to the physical environment, transportation,

information and communications technologies and systems should be developed and

adopted, with adequate resources and a time-bound framework. A monitoring mechanism

and effective sanctions for non- compliance with accessibility standards in all areas

covered by the Convention, including in the transport sector, in line with General Comment

no.2 on Accessibility should introduced.

ü A new ñDepartment of Accessibilityò must be established, which will monitor and manage

or even make proposals to achieve full accessibility everywhere, including the areas of

physical and built environment, transportation, information and communication technology

62

 Radio and Television Laws of 1998 to 2011 (L. 7(I)/1998) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/odigies/o%20peri%20tileoptikon%20k%20radiofonikon%

20stathmon%20nomos.pdf
63

 Annual Report for the year 2015 of the Committee for the Protection of the Rights of People with a Mental

Handicap
64

 General Comment on article 9 available at: https://documents-dds-

ny.un.org/doc/UNDOC/GEN/G14/033/13/PDF/G1403313.pdf?OpenElement

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/odigies/o%20peri%20tileoptikon%20k%20radiofonikon%20stathmon%20nomos.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/odigies/o%20peri%20tileoptikon%20k%20radiofonikon%20stathmon%20nomos.pdf
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/033/13/PDF/G1403313.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/033/13/PDF/G1403313.pdf?OpenElement

 49

(ICT), internet, media, products design and provision, in all public and quasi-public

services as well as other facilities and services.

ü The European and International Standards, Regulations and Directives concerning

accessibility must be incorporated into the Cyprus legal framework.

ü The need for standards and specific guidelines for making information easy to read,

understandable and accessible must be acknowledged and the adoption of such standards

and guidelines must be promoted. The Government may utilize and introduce good

practices following good example practices used in other countries.

ü The state should take all necessary actions in order to simplify structures and processes

when developing new goods and services in line with an effective ñdesign for allò

approach. The ñdesign for allò principle must be implemented together with accessibility

standards under the CRPD so as to ensure that specific measures are adopted, proper

schemes and amendments for modernization are put in place as well as that norms and legal

regulations are developed (such as they were already implemented in other countries e.g.

Norway
65

) in all areas affecting the lives of persons with disabilities.

ü The Ministry of Education and Culture should define a timetable for the acquisition of

accessible infrastructure and make all the existing buildings fully accessible to persons with

disabilities.

ü All Ministries and public hospitals need to implement a renovation programme to comply

with accessibility standards.

ü The Cyprus Tourism Organization, communities and municipalities must set a timetable in

order to upgrade the facilities for the promotion of recreation and tourism in the service

premises of both the marine and mountain areas including tourism landscapes and beaches.

ü The Government must clearly set an obligation for owners of buildings housing businesses

that provide services to the public, to comply with accessibility standards.

ü The accessibility needs for persons with intellectual disabilities should not only rely on the

translation of the information into an easy-to-read format. Necessary actions should be

65

 According to the Norwegian Action Plan, the principles of UD should be fully implemented by 2025. See

www.universal-design.environment.no/the-plan-of-action

http://www.universal-design.environment.no/the-plan-of-action

 50

taken in order to simplify structures and procedures when developing new goods and

services as part of a ñdesign for allò approach.

ü A unified legislation needs to be adopted to prevent all illegal parking, in the sense of

parking in the spaces assigned for persons with disabilities in private and public places.

ü Accessible buses must be purchased and specific modifications must be made to existing

public transport in order to secure full accessibility for all persons with disabilities.

ü It is important that a ñSpecial Service from door to doorò is established so as to operate for

the transportation of persons with disabilities from and to their workplaces, including

various governmental and semi-governmental offices or other organizations, banks and

post offices, hospitals and clinics, or wherever necessary, serving all aspects of

professional, education, social and personal life.

ü A plan needs to be adopted for the installation of bus stops in the inner part of the

pavement so as to facilitate access of persons with disabilities to the buses and electronic

talking billboards must be installed at all bus stops, so that persons with disabilities can

find all the necessary bus travelling information (timetables, route map etc.).

ü Regulations ensuring the full access of persons with disabilities to public websites and

private websites offering public services must be placed in force, according to international

guidelines and more specifically in accordance with the content accessibility guidelines of

the World Wide Web (Web Content Accessibility Guidelines 2.0 - WCAG 2.0), to the

accessibility level çAAAè.

Article 10 ï Right to life

44. As mentioned in the Executive Summary of the Report, persons with disabilities and

especially people with mental and intellectual disabilities are often involuntarily hospitalized and

treated. When they are placed in psychiatric hospitals or Institutions against their will, forced to

undergo treatment, subjected to violence, live in unsuitable and unhygienic conditions, their right

to life is violated. Recently, the Independent Authority for the Promotion of the Rights of

Persons with Disabilities (Ombudsman Office) examined a case of violent removal of a

 51

bedridden person with disabilities without verbal communication, from his house to a care home

without his consent, by the Social Welfare Service
66

.

45. No information exists regarding the causes of deaths of persons with disabilities who reside

in institutions for most of their lives or in mental health facilities, including children and older

persons with disabilities.

Recommendations:

ü All Governmental Services should inform persons with disabilities about issues affecting

their lives, such as their right to refuse medical treatment and inform them adequately about

its nature and consequences upon their health and their care rights. The obligation to

acquire their consent prior to any decision taken concerning their lives must be made clear

and properly respected.

ü There is a need for more transparent procedures in terms of tracing the causes of deaths in

institutions or other closed areas where persons are otherwise isolated.

ü Statistical data is also necessary in order to enable a valid comparison to be made between

the frequency and causes of deaths of persons with disabilities living in institutions and

persons with disabilities who are part of the society.

Article 11 ï Situations of risk and humanitarian emergencies

46. The UN CRPD places an obligation on Cyprus to ensure the safety and the protection of

people in situations of risk and humanitarian emergencies. The Civil Defense department, which

is the responsible authority in Cyprus, concentrated its efforts for the inclusion of persons with

disabilities, in the relevant schemes, by establishing an electronic database with personal

information and details of persons with disabilities.

66

 Independent Authority for the Promotion of the Rights of Persons with Disabilities (Ombudsman Office) reports

available at: http://www.ombudsman.gov.cy/ombudsman/ombudsman.nsf/index_new/index_new?OpenForm

http://www.ombudsman.gov.cy/ombudsman/ombudsman.nsf/index_new/index_new?OpenForm

 52

47. Only recently, has the above authority at the Ministry of Interior prepared a scheme entitled

ñTRIPOSò which refers to the implementation of measures to protect persons with disabilities in

the case of disasters.

48. The CCOD and DPOs are in a consultation procedure with the above service in order to

persuade them for implementing a national response scheme for the management of emergencies

and natural disasters, which should include the following measures:

- Locating and mobilization of citizens with disabilities,

- Providing accessible, valid and timely information and communication,

- Securing the availability of special funds to enable the development of a plan that allows

maximum independence of persons with disabilities,

- Providing accessible and safe transportation of persons with disabilities in the case of

evacuation from a location and establishment of suitable shelters.

49. According to the provisions of the EU Directive 2009/136/EC
 67

 ñMember States shall

ensure that access for disabled end-users to emergency services is equivalent to that enjoyed by

other end-usersò. Unfortunately, in Cyprus, persons with disabilities and particularly those with

intellectual and sensory disabilities are subjected to restrictions on their access to emergency

service ñ112ò because the access to this service is possible only through the usage of ordinary

telephone service. Therefore, if persons with disabilities are in situation of risk they cannot

access this emergency service.

Recommendations:

ü An effective strategy for disaster and emergency response must be designed, and it should

ensure increased readiness and awareness of the government as well as include measures

and actions for the protection and safety of persons with disabilities, without creating

discriminating structures and violations of their fundamental rights, including their right to

privacy.

67

 Directive 2009/136/EC available at: http://eur-lex.europa.eu/legal-

content/EN/TXT/PDF/?uri=CELEX:32009L0136&from=EL

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32009L0136&from=EL
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32009L0136&from=EL

 53

ü All humanitarian aid and disaster risk reduction and disaster preparedness measures must

be designed according to the standards of inclusion and accessibility.

ü The future ñhumanitarian aid strategyò must explicitly acknowledge ñdisabilityò as a

criterion justifying funding. Specific measures must be promoted in order to ensure the

fulfillment of basic needs (protection, safety, food, water etc.) as well as specific needs

(aids and other articles, medical care, specific medication and so on).

ü Specific and inclusive approaches that promote accessibility with regard to all measures for

persons with disabilities must be ensured in the field of transitional aid.

ü The Office of Electronic Communications and Postal Regulations (OCECPR) should

provide alternative means of access to emergency service ñ112ò so that it becomes fully

accessible to all persons with disabilities under urgent and risky situations, as required by

EU law.

Article 12 - Equal recognition before the law

50. In Cyprus, the legislation concerning the recognition of the right to exercise legal capacity

is largely based on the principle of ñsubstituted decision makingò and plenary guardianship. The

Law on Administration of Property of Persons Incapable of Managing their Property and Affairs

(L. 23(I)/96)
68

 affects all persons who, either due to disability or due to other factors, are

considered unable to exercise judgment and free will following a medical evaluation and are

hence found to be unable to manage financial and other affairs (in essence ñother affairsò affects

all rights of persons with disabilities). As a result of such a finding, the judge orders full

guardianship of the ñincapacitatedò (incapable) person. Consequently there is a need to abolish

this law and introduce a mechanism of supported decision-making so that is possible to

implement article 12 and its requisites for access to support regarding the exercise of their legal

capacity and the making of decisions. Little progress has been made regarding the

implementation of this article and the works of the working group for preparing a new legislation

concerning legal capacity in conformity with article 12 of CRPD were interrupted in November

2015.

68

 Law on Administration of Property of Persons Incapable of Managing their Property and Affairs (L. 23(I)/96

available at http://www.cylaw.org/nomoi/enop/non-ind/1996_1_23/full.html

http://www.cylaw.org/nomoi/enop/non-ind/1996_1_23/full.html

 54

51. During the consultations with the responsible department for disabilities it was obvious that

the Cyprus Government is reluctant to proceed to the introduction of legislation to fully comply

with article 12 of CRPD covering all persons with disabilities as well as other categories of the

population.

52. The Psychiatric Hospitalization Law (L. 77(I)/1997)
69

 includes provisions that enable

involuntary hospitalization and treatment in the case of a ñserious mental health disorder which

may be treated effectively only in a safe psychiatric centreò (e.g. article 9 of the Law).

Recommendations:

ü Abolition of all existing legislation such as the Administration of the Property of

Incompetent Persons Law (L. 23(I)/1996)
70

 and the Persons with Intellectual Disability

Law, (L. 117/89)
71

 that is in absolute contrast to the provisions of article 12, and adopting

legislation that guarantees supported decision making for all persons with disabilities.

ü Involvement of all responsible authorities, special scientists and/or other professionals

(jurists, sociologists, academics etc.), who in cooperation and with the full involvement of

CCOD and DPOs will form a legislative framework compatible with that of CRPD,

through the adoption of public policies and practices securing the recognition and exercise

of the right to legal capacity and equal recognition before the law.

ü The right of persons with psychosocial and intellectual disabilities must also be secured

through an appropriate amendment of the aforesaid Psychiatric Treatment Law so as to

achieve compatibility with article 12.

69

 Psychiatric Hospitalization Law available at: http://www.cylaw.org/nomoi/enop/non-ind/1997_1_77/full.html
70

 Administration of the Property of Incompetent Persons Law (L. 23(I)/1996) available at:

http://www.cylaw.org/nomoi/indexes/1996_1_23.html
71

 Persons with Intellectual Disability Law, (L. 117/89) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/12_117_1989.pdf

http://www.cylaw.org/nomoi/enop/non-ind/1997_1_77/full.html
http://www.cylaw.org/nomoi/indexes/1996_1_23.html
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/12_117_1989.pdf

 55

Article 13 ï Access to justice

53. Persons with disabilities do not have equal access to justice. In addition, barrier-free access

to justice and accessible communication and information are not adequately or consistently

secured.

54. According to the Law on the Rights of Persons Arrested and Detained (L. 163(I)/2005)
72

, a

person arrested by a member of the police force has the right to personally call a lawyer of his

choice immediately after the arrest, without any other person being present during the phone call.

In the event that a person is arrested, who is ñobviouslyò not able to exercise the above-

mentioned right to communication due to any disability, he/she shall be entitled to exercise the

aforesaid right with the assistance and/or in the presence of an official from the medical or social

services of the state. The provisions of the above Law take into consideration the rights of

persons under the age of eighteen (18), who do not comprehend or understand fully their rights

due to a disability stipulating that their interrogation shall be carried out in the presence of their

lawyer. Another important provision of the aforementioned Law (article 12(4)) is that in the case

of detained persons who are foreigners or of detained persons with whom the lawyer cannot

communicate in a language they understand for any reason, an interpreter or another person may

also be present during the consultations, following a relevant request submitted by the lawyer, so

that the lawyer may communicate with the detained person in a language the latter understands.

The same Law states that when a person is arrested and detained, he (or his lawyer) has the right

to access essential documents (copy of the arrest and detention warrant, copy of the application

and the affidavit on the basis of which the warrant was issued) which he needs to summon upon

the legality of the arrest or detention. If the case goes to Court, they have the right to access the

material evidence and documents gathered during the investigation of the case concerning the

criminal offence brought before the Court. In the event that a person is arrested, who is obviously

not able to exercise the above-mentioned right to communication due to any kind of disability,

such person shall be entitled to exercise this right with the assistance and/or in the presence of an

official from the medical or social services of the state.

72

 Law on the Rights of Persons Arrested and Detained (L. 163(I)/2005) available at:

http://www.cylaw.org/nomoi/indexes/2005_1_163.html

http://www.cylaw.org/nomoi/indexes/2005_1_163.html

 56

55. The last provision might be applied to the exercise of such rights by persons with hearing

disability who require an interpreter or an assistant with sign language knowledge. No reference

is made in the above Law or anywhere else in the legislation about persons with other sensory

disabilities, who would like to have personal access to the relevant documents of any procedure

before the Courts and require such materials in accessible form.

56. It is clear that the provisions of the above Law discriminate against people with disabilities

since access to justice is not guaranteed on an equal footing with others. This is not only a

violation of the CRPD but also of EU laws (EU Directives on the rights of victims and persons

accused or prosecuted for crime). The situation is very unclear for persons with disabilities who

are exercising their right to take legal action and their declarations of intent are deemed, null and

void.

57. According to the Legal Aid Law 2002 (L. 165(I)/2002)
73

, any natural person who cannot

bear the costs of the proceedings without affecting the basic needs and obligations of himself and

his family is entitled to receive legal aid. Legal aid does not cover expenses that result from

disabilities, such as assistance, interpretation or travel costs. Persons with disabilities who

receive social welfare benefits are usually not able to cover these expenses on their own.

58. There is no information or data regarding the participation of persons with intellectual and

psychological disabilities during pre-trial and judicial proceedings, including serious criminal

procedures where persons with disabilities are the alleged victims of violence or procedures that

directly affect their lives or may result into institutionalization. In particular, there is no

established policy regarding the collection of statements from persons with disabilities before the

Police, other than audiovisual statements with the support of a non-trained Welfare Officer.

There is also no evidence regarding whether persons with intellectual or mental disabilities

appear themselves before the courts or as to whether their statements and or other information

provided before the courts of law are considered to be credible and to which degree. Further,

73

 Legal Aid Law 2002 (L. 165(I)/2002) available at: http://www.cylaw.org/nomoi/enop/non-

ind/2002_1_165/full.html

http://www.cylaw.org/nomoi/enop/non-ind/2002_1_165/full.html
http://www.cylaw.org/nomoi/enop/non-ind/2002_1_165/full.html

 57

there are reasonable concerns as to the accessibility of information and communication methods

applied during the entire process.

59. With only a limited number of exceptions, there are no effective mechanisms or ways that

enable access to justice for human rights violations by directly applying the CRPD and the

ratifying Law of it (L. 8(III)/2011)
74

.

Recommendations:

ü The legal provisions and policies regarding the right to participate in legal proceedings

must be changed according to the standards of article 12 of the CRPD.

ü Effective mechanisms must be adopted to ensure that all pre-trial and judicial procedures

are compatible with articles 12 and 13.

ü Mainstream protection mechanisms such as those concerning users of banking services,

patientsô rights, legal protection for tenants, employment and consumer protection rights

should be made accessible and more inclusive.

ü Court buildings and court proceedings must be made accessible. It is vital that the legal

staff receive comprehensive accessibility (including communication accessibility)

awareness training.

ü Legal aid must cover expenses for necessary assistance, interpretation and travel of persons

with disabilities for the purpose of participating in judicial proceedings.

ü Special focus must be attributed to the rights of persons with intellectual or mental

disabilities to appear before the court hearings and be examined (measurement of

credibility of the information provided by them), have access to accessible information,

procedures and communications, receive appropriate support for the implementation of

their right to legal capacity at all stages of judicial proceedings.

ü An effective mechanism for access to justice needs to be established with regard to

violations of the CRPD.

74

 L .8(III)/2011 available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/Symvasi%20OHE%20kai%20Protokollo.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/Symvasi%20OHE%20kai%20Protokollo.pdf

 58

Article 16 ï Freedom from exploitation, violence and abuse

60. Violence against any person is recognized by several laws as a punishable crime in Cyprus,

including the Cyprus Penal Code (Cap. 154)
75

 which covers most crimes of violence and abuse

and various others, such as the Law on Domestic Violence (Prevention and Protection of

Victims) (L. 119 (I) / 2000)
76

 and the Law on the Prevention and Combating of Sexual Abuse,

Sexual Exploitation of Children and Child Pornography (L. 91(I)/2014)
77

. However, violence,

exploitation and abuse against persons with disabilities in particular, are rarely or not mentioned

in the aforesaid laws. In the exceptional cases where different provision is being made, this is

done in a very stigmatizing and anachronistic manner. Interestingly, such an example applies

only to women with intellectual disabilities and is found in article 155 of the Penal Code entitled

ñCorruption of a woman who is an idiot (ilithia ï ɖɚɑɗɘŬ in greek) or with diminished capacityò

where ñcorruptionò is stipulated as an offence, in the context of sexual exploitation, and

corruption of such a woman carries the same punishment as ñcorruption against a young woman

under thirteen years oldò, that is up until 14 years imprisonment.

61. Further, the Council of Europe Convention on preventing, and combating violence against

women and domestic violence (Istanbul Convention) has not yet been ratified by the country.

62. In addition, no research on the relevant jurisprudence exists so as to demonstrate:

a) The manner in which disability is taken into account in practice, in judicial proceedings that

concern violence, exploitation or abuse offenses and whether emphasis or other importance

is attributed to disability as a situation that signifies increased vulnerability.

b) The number, frequency and the characteristics, in the sense of the most important issues, of

cases that reach the courts, regarding violence, exploitation or abuse of persons with

disabilities in their everyday lives but mostly, when they reside in segregated environments,

such as institutions etc.

75

 Cyprus Penal Code (Cap. 154) available at: http://www.cylaw.org/nomoi/enop/non-ind/0_154/full.html
76

 Law on Domestic Violence (Prevention and Protection of Victims) (L. 119 (I) / 2000) available at:

http://www.cylaw.org/nomoi/enop/non-ind/2000_1_119/full.html
77

 Law on the Prevention and Combating of Sexual Abuse, Sexual Exploitation of Children and Child Pornography

(L. 91(I)/2014) available at: http://www.cylaw.org/nomoi/enop/non-ind/2014_1_91/full.html

http://www.cylaw.org/nomoi/enop/non-ind/0_154/full.html
http://www.cylaw.org/nomoi/enop/non-ind/2000_1_119/full.html
http://www.cylaw.org/nomoi/enop/non-ind/2014_1_91/full.html

 59

63. Lastly, no alterations took place since the incorporation of the CRPD regarding reporting

and complaints mechanisms before the Police or for the purpose of judicial proceedings, by

persons with disabilities. The basic Law regulating procedures of collecting evidence

(statements, acceptable statements before the courts etc), namely the Evidence Law (Cap. 9)
78

does not provide for adjustments or accessibility measures regarding persons with disabilities

procedures other than with regard to persons with an ñexpression disabilityò or a ñhearing

disabilityò. In the case of such persons, the Law stipulates that he/she is invited as a witness

before a legal procedure and testifies in writing or by using sign language and such testimony is

considered to be an ñoral testimonyò for the purposes of the relevant Law.

64. Furthermore, exploitation is a crucial topic with regard to all institutions, Centres for

Adults and care homes, due to the serious limitations placed on most liberties of people with

disabilities, especially their rights to privacy and legal capacity. The lack of transparency for

what happens in the above institutions, places those persons under risky conditions that increase

the level of exploitation.

65. Although the legal framework against violence covers most circumstances under which

violence and exploitation may take place, according to the results of the European Project ñTrain

Improve Reduceò
79

, implemented by Mental Health and Mental Health Europe with the

participation of ñAdvocacy Group for the Mental Illò, from Cyprus, some groups face a

particularly high risk of repeated abuse, including: women with a history of mental health

problems, older women who need care and support, women with disabilities ï especially those

who are dependent on the perpetrator, women whose right of residence is linked to their

relationship with the perpetrator. Compared to women without disabilities, women with

disabilities are more likely to experience domestic violence, and to do so for more extended

periods of time.

78

 Evidence Law (Cap. 9) available at: http://www.cylaw.org/nomoi/enop/non-ind/0_9/full.html .
79

 Website for the Project ñTrain Improve Reduceò: https://trainimprovereduce.wordpress.com/

http://www.cylaw.org/nomoi/enop/non-ind/0_9/full.html
https://trainimprovereduce.wordpress.com/

 60

66. Also, according to the same project, domestic violence has both a physical and

psychological impact on the health of victims, and available data
80

 shows that: (i) 25% of all

women who have attempted to commit suicide do so because of the psychological trauma caused

by domestic violence, (ii) women experiencing domestic violence are several times more likely

to self-harm, be suicidal, misuse drugs and alcohol, (iii) research found that 59% of domestic

violence survivors had been admitted to a psychiatric clinic for a period of time, (iv) between

50% and 60% of women mental health service users have experienced domestic violence, and up

to 20% are currently abused.

Recommendations:

ü Awareness must be raised and comprehensive professional knowledge needs to be

applied, so as to detect the problems and collect the data concerning the mental health of

domestic violence victims, including women with disabilities.

ü Improve monitoring and inspection of violence exploitation and abuse of persons with

disabilities in social care homes and psychiatric institutions, and at the work place to

prevent violence against and abuse of residents with disabilities.

ü Ensure that persons deprived of their liberty have access to independent complaints

mechanisms.

ü Provide adequate remedies to victims of abuse, such as redress and adequate

compensation, including rehabilitation.

ü Counselling services for persons with disabilities exposed to violence must be available

and accessible.

ü Funding must be allocated for better accessibility in womenôs shelters and expert

counselling centres for women with disabilities who have experienced violence need to

be established. This includes covering the expenses for interpretation (e.g. sign language).

ü Research must be conducted on exposure to violence regarding boys and girls with

disabilities, including boys and girls who live in institutions.

80

 Handbook of the Project ñTrain Improve Reduceò on domestic violence and mental health:

https://trainimprovereduce.files.wordpress.com/2011/07/handbook-english-web.pdf

https://trainimprovereduce.files.wordpress.com/2011/07/handbook-english-web.pdf

 61

ü A comprehensive network of self-confidence development training programs for women

and girls with disabilities must be put in place.

ü The legislation that protect against violence must be reviewed so that it ensures the

protection of women and men with disabilities who were victims of or are exposed to

violence and are, in need of care or assistance and/or live in institutions for persons with

disabilities.

ü Professionals in law enforcement, the legal system, the health system, medical examiners,

caregivers, educational staff etc., must be trained so that to be able to handle and interact

with women and men with disabilities who were victims or were exposed to violence.

ü Public services that finance institutions for persons with disabilities, must implement

measures against multiple forms of violence.

ü Care standards must be defined, implemented and effectively monitored in order to

ensure that malpractice in both inpatient and outpatient care will be eliminated and

avoided in the future.

Article 19 ïIndependent living and social inclusion

67. One of the most important actions included in the NDAP was the requirement of

establishing a framework (to be implemented until 2015 with no required expenditure) that

would set up and operate on suitable structures and services for independent living of persons

with severe disabilities, including the provision of appropriate support services where necessary

(par. 21 of NDAP)
81

. Unfortunately, absolutely no progress has been made in this respect.

68. The NDAP fails to address the urgent need for the adoption of effective

deinstitutionalization legislation and policies. At the moment, the objective of

deinstitutionalization is missing completely from all policies and legislation managed but also

from the discussions held with the responsible authorities, being the departments of the Ministry

of Labour, Welfare and Social Insurance, especially the Social Welfare Services and the

81

 National Disability Action Plan available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

 62

Department for Social Inclusion of Persons with Disabilities but also the Mental Health Services

that fall under the competence of the Ministry of Health.

69. The only initiative in this direction related to the deinstitutionalization of 8 persons with

severe intellectual disabilities and behavior disorders, hospitalized for years in ñAthalassa

Psychiatric Hospitalò, the main mental health facility in Cyprus (par. 23 of NDAP)
82

. These

persons are now placed in two small housing units and receive care under the competence of the

Department for Social Inclusion of Persons with Disabilities. This was an action decided in 2010,

however, it was implemented in 2016 and the procedure followed raises significant concerns

such as: whether a deinstitutionalization procedure was put in place or whether the persons

deinstitutionalized were the ñeasierò cases. In other words, there is no evidence to suggest that

any measures were taken in order to achieve deinstitutionalization other than the recognition that

persons with disabilities needing less support could be removed from psychiatric facilities. There

is evidence suggesting that the initial plan was that more persons were to be deinstitutionalized,

however, there is nothing to explain why this objective has, with time, been abandoned. Finally,

there are concerns as to which are the plans to be applied from now on, regarding those already

ñdeinstitutionalizedò and whether the acts taken are in the direction of achieving real autonomy

and social inclusion or simply perpetuate institutionalization in a different environment.

70. Unfortunately, this was seen as a one off action and there is absolutely no indication of an

intention to expand deinstitutionalization measures to more people with intellectual disabilities

or mental disabilities residing in the Athalassa Hospital or elsewhere, (in institutions or care

homes). This is largely due to the lack of a plan or strategy, legal framework and the reluctance

of the government to acknowledge the importance of deinstitutionalization under the CRPD. In

addition, there is a huge gap regarding coordination in this area ending into the denial of

responsibility by all implicated services (Social Welfare Services, Mental Health Services and

Department for Social Inclusion of Persons with Disabilities). It must be noted that these persons

are largely stigmatized and easily considered to be ñdangerousò because of the non recognition

of their differences rather than plausible evidence of dangerous behaviour. This stigmatization

82

 National Disability Action Plan available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

 63

occurs even where psychiatrists confirm that there is no ñdangerousò behaviour hence a violent

and discriminatory division between persons with intellectual disabilities and ñdangerousò

persons with intellectual disabilities stands, while the consequences of institutionalization itself

does not seem to be taken into account.

71. Finally, there is concern regarding the emphasis that seems to be given on the results of

functional assessments of those persons, who are decisive to any possible decision for their

deinstitutionalization.

72. The operation of the Thematic Technical Committees is limited to a typical update of

information received by the participants thereto and does not include or encourage any

appropriate consultation procedures with regard to the adoption or amendment of important

legislation affecting the lives of persons with disabilities. An apt example of this inadequate

situation, concerns the absence of consultation procedures regarding the adoption of the laws

governing the operation of ñHomes for the Elderly and Disabled personsò and the ñCentres for

Adultsò as well as the laws on community care and mental health (par. 22 of NDAP)
83

, some of

which have already been forwarded to the Legal Service for inspection, which is one of the final

stages prior to the forwarding of the relevant bills of laws to the Parliament.

73. Home care services provided by the Social Welfare Services are partially covered and are

limited to cover the physical needs of the persons with disabilities rather than to target on

achieving social inclusion, independent living and full participation in the society
84

. Furthermore

there are no personal assistance services so that persons with disabilities are deprived of the

opportunity to fully participate in all activities of society and to live independently. The majority

of persons with disabilities are trapped in their homes with no real social life (approximately

85% of the persons with intellectual disability according to the annual report 2015 of the

Committee for the Protection of the Rights of People with Mental Handicap)
85

.

83

 National Disability Action Plan available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
84

 Terms and Conditions of the Director of the Social Welfare Services for the provision of home care services 2015.
85

 Annual Report of The Committee for the Protection of the Rights of People with a Mental Handicap for the Year

2015

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

 64

74. Independent living remains a great challenge for all persons with disabilities. Although it is

directly related to the right of self-determination, homes in the community are used as

emergency solutions when families cannot meet the personôs care needs hence, the introduction

in institutions or care homes is clearly not a matter of choice for persons with disabilities,

especially persons with intellectual or mental disabilities. Only 3% of persons with intellectual

disabilities live in houses in the community.
86

 Consequently there are many people with

disabilities in Cyprus who are not free to choose their place of residence, type of housing and or

type of support. They have to deal with serious barriers in the exercise of their right to self-

determination for a number of reasons. Among such reasons is the fact that in certain cases, the

cost of the provision of care, assistance and support in institutions will more easily be covered as

opposed to the cost occurring during home care.

75. There is a great need for an intense network to provide services that are based on the

beneficiariesô living and social environment, such as assistance for communication, mobility and

participation or independent counselling, all of which are essential for the independent living of

persons with disabilities. As a result, it is often impossible for individuals to freely choose their

place of residence. In contrast to the ñUN Guidelinesò, the State Report remains silent on this

issue. The drafters of the Report fail to explain to which extent opportunities of choice of the

place of living conditions exist or whether such opportunities are to be enhanced in the future for

compliance to be achieved with article 19. However, if persons with disabilities are not provided

with adequately available assistance and services, they are likely to become dependent on public

institutions or on relatives and other persons, who are therefore in charge of compensating the

lack of paid assistance. This also relates to a misconception frequently adopted by the State, that

persons with disabilities, including children, adults and the elderly remain a ñresponsibility of

their familiesò and not of the State.

Recommendations:

ü A comprehensive strategy and measures for an effective deinstitutionalisation should be

developed. No investment should be made for new institutions and resources should be

86

 Annual Report of The Committee for the Protection of the Rights of People with a Mental Handicap for the Year

2015

 65

allocated to enable all persons with disabilities to live independently and to have support

in the community based on their own choice and preference. It further recommends

removing barriers for a greater participation of organizations of persons with disabilities

(DPOs) in the development of community based services, especially at the level of

municipalities, including personal assistance schemes.

ü The amended legislation must also render existing conditions of institutionalized persons

with disabilities compatible with independent living to the maximum, especially those

who require intensive support and attention.

ü All relevant legislation must be reviewed, amended or abolished, so as to become

compatible with the CRPD standards, especially with article 19.

ü All measures in the direction of deinstitutionalization must be closely monitored and

reviewed where necessary, by those departments of the government which are most

appropriate and responsible to do so given that the State Officers who will undertake this

task will be trained on the CRPD.

ü The quality of services provided to persons with severe and multiple disabilities needs to

be radically improved.

ü All benefits addressing social inclusion and participation must be provided irrespective of

outcome or the financial situation of persons with disabilities.

ü The State must guarantee the effective usage of organizations that provide services and

programs of integration and rehabilitation, particularly in health, employment, education

and social services.

ü Improvement of the documentation and detection procedures of individual needs of

persons, including those with multiple disabilities, must be secured, so that efficient

support measures are introduced.

ü Improvement of the documentation and detection procedures of individual needs of

persons, including those with multiple disabilities, must be secured, so that efficient

support measures are introduced.

 66

ü Persons with disabilities should have the right to choose their caregiver and also the

appropriate training of them must be established on human rights approach basis, in order

to eliminate care deficiencies.

Article 20 ï Personal mobility

76. Persons with disabilities in Cyprus face a lot of barriers to access their right to personal

mobility. This essential precondition of autonomous and equal participation is restricted, in a

way that excludes persons with disabilities from the community.

77. After decades of continuous efforts, persons with disabilities managed to persuade the

Cyprus Government to adopt legislation, schemes and public policies as a minimum

compensation for the longstanding deficits of public inclusive policies (paragraph 139 of the

State Report)
87

. The above-mentioned measures constitute only a first step to the procedure of

implementation of CRPD.

78. The Scheme for the Provision of Financial Assistance to Persons with Disabilities for the

Acquisition of a car
88

 and the Grant of Mobility Allowance to Persons with Disabilities Law of

1980
89

 are the oldest and most important measures.

79. The above take seriously into consideration the particular existing conditions for personal

mobility in our country such as:

- Enormous deficits in the accessibility of the public transport services and the weaknesses

of the whole transport system, which does not ensure mobility for persons with

disabilities,

- Lack of accessible public transport for persons with disabilities,

- Deficits in the accessibility of the built environment,

- Urgent need to ensure independence and autonomy of persons with disabilities etc.

87

 First State Report available at: http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
88

 Scheme for the Provision of Financial Assistance to Persons with Disabilities for the Acquisition of a car available

at: http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd15_en/dsipd15_en?OpenDocument
89

 Grant of Mobility Allowance to Persons with Disabilities Law of 1980 available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd14_en/dsipd14_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd15_en/dsipd15_en?OpenDocument
http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd14_en/dsipd14_en?OpenDocument

 67

80. Unfortunately, in 2012 the State modified the terms of the Scheme for the Provision of

Financial Assistance to Persons with Disabilities for the Acquisition of a car, and the amount of

subsidization decreased from 15.000 - 18.795 Euro to 3.500 - 9.000 Euro. Parallel to that the

annual budget for the Scheme was reduced by 80%, causing strong reactions from persons with

disabilities all over the island. The restriction of beneficiaries to persons with disabilities

between 18 and 70 years old is a further discriminatory provision in the Scheme. Another

restriction of that Scheme is that persons with intellectual disabilities, psychosocial disability and

persons with hearing disability are not included among the beneficiaries.

81. There is a need to update the provisions of the Grant of Mobility Allowance to Persons

with Disabilities Law, since beneficiaries of the allowance are only persons whose visual acuity

is equal to or less than 6/36 in each eye and persons with severe mobility problems in the lower

limbs. Also the allowance is given only to beneficiaries who are working or studying, for a

maximum period of four (4) years.

Recommendations:

ü The Ministry of Transport, Communications and Works should ensure mobility for persons

with disabilities by making the public transport system accessible (e.g. permission for

guide dogs to travel on buses, ramps for wheelchair users, oral and visual information

about bus stops etc.).

ü The personal mobility of all persons with disabilities must be ensured through mobility

allowances and other appropriate measures not only with regard to their gainful

employment, but also when it comes to their participation in the community and society in

general.

ü There is a need to update the provisions of the Scheme for the Provision of Financial

Assistance to Persons with Disabilities for the Acquisition of a car, in order to cover the

cost of such cars up to 10.000 Euros. Its provisions must be extended so that all persons

with disabilities will be eligible.

 68

Article 21 ï Freedom of expression and opinion, and access to information

82. The responsible Departments and Services of the Government refuse to implement the

provisions of the CRPD and those of the national legislation
90

 concerning the audiovisual media

service providers (EU Audiovisual Media Service Directive 2010/13)
91

, who are obliged to make

their services gradually accessible to persons with visual or hearing disability until accessible

programs are available during 5% of their total service time, invoking the economic crisis and

the imminent modification of the relevant legislation. Currently, only the main daily sixty-minute

news bulletin is broadcasted by public television with sign language interpretation, in addition to

a serial TV production which is subtitled. There arenôt any programmes with audio description or

language audio interpretation in Cyprus. Therefore, the accessibility of radio and TV is not

ensured.

83. Since 2007, persons with disabilities have been asking for the establishment of specific

regulations securing access to information on websites as well as audio-visual programs ensuring

unimpeded access to their right of freedom of expression so as to enable not only their access to

information but also their right to entertainment and exploitation of their leisure time.

84. Also, although Cyprus Sign Language is officially recognized by the Law on the

Recognition of Cyprus Sign Language (L. 66(I)/2006)
92

, sign language services are not available

in public services, hospitals, police officers etc.

Recommendations:

ü All necessary legal and practical measures need to be adopted for the mandatory

implementation of the relevant legislation by media service providers, ensuring accessible

alternative formats and audio description, subtitles and sign language interpretation so that

90

 Radio and Television Laws of 1998 to 2011 (L. 7(I)/1998) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/odigies/o%20peri%20tileoptikon%20k%20radiofonikon%

20stathmon%20nomos.pdf
91

 EU Audiovisual Media Service Directive 2010/13 available at: http://eur-lex.europa.eu/legal-

content/EN/ALL/?uri=CELEX:32010L0013
92

 Law on the Recognition of Cyprus Sign Language (L. 66(I)/2006 available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/14_66_2006.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/odigies/o%20peri%20tileoptikon%20k%20radiofonikon%20stathmon%20nomos.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/odigies/o%20peri%20tileoptikon%20k%20radiofonikon%20stathmon%20nomos.pdf
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32010L0013
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:32010L0013
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/14_66_2006.pdf

 69

services become gradually accessible and at least covering 5% of audiovisual programs,

other than news broadcast.

ü An ñImage Processing Instituteò needs to be established for the conversion of films,

documentaries and other television series and programmes into accessible formats (audio

description, sign language, subtitling, etc.).

ü Accessible TV programs must be financed by the State.

ü Regulations ensuring the unimpeded access of persons with disabilities to public websites

must be placed in force, according to international regulations and guidelines.

ü State should provide sign language services in all public services.

Article 24 - Education

85. The Cyprus education system is a long way from reaching the standards defined in CRPD

article 24, providing that an inclusive education system must ensure comprehensive access to the

general education system without discrimination and on the basis of equal opportunities, starting

from preschool and elementary school and continuing on through high school, university,

vocational training and lifelong learning. This includes the utilization of all reasonable

accommodations, an accessible design of the facilities as well as high-quality, individualized

measures to promote learning in due consideration of aspects that support both habilitation and

rehabilitation.

86. Education of children with disabilities is covered by the Education and Training of

Children with Special Needs Laws of 1999ï2014 (L. 113(I)/99)
93

 and the Education and

Training of Children with Special Needs Regulations of 2001-2013
94

which is responsible for the

provision of the integration of children with disabilities to the mainstream education and in

exceptional cases, the education of children in Special Schools.

93

 Education and Training of Children with Special Needs Laws of 1999 ï 2014 (L. 113(I)/99) available at:

http://www.cylaw.org/nomoi/enop/non-ind/1999_1_113/full.html
94

 Education and Training of Children with Special Needs Regulations of 2001-2013 available at:

http://www.moec.gov.cy/eidiki_ekpaidefsi/nomothesia.html

http://www.cylaw.org/nomoi/enop/non-ind/1999_1_113/full.html
http://www.moec.gov.cy/eidiki_ekpaidefsi/nomothesia.html

 70

87. The above legislation continues to be governed by the individual model of disability and

focuses on the individual and his/her disability, resulting in the exclusion, based on the law, of

certain categories of children from the mainstream education system, due to their disability.

Contrary to this, the Convention emphasizes that all children must be given access to mainstream

schools, regardless of any disability. In addition, in accordance with the legislation in force, for

many children the transfer to a mainstream school has been accompanied by measures leading to

exclusion (special classes, integration classes). Even the children who, pursuant to the law, are

directly admitted to mainstream schools experience exclusion and marginalization.

88. According to Symeonidou (2015)
95

 the provisions of the above legislation do not ensure

inclusive education and do not comply with the CRPD guidelines. Not only, it legitimizes

exclusion on the basis of disability, and reflects the rhetoric of a segregation educational

ideology, but additionally maintains the option of special schooling and legitimizes the provision

of education in special schools and special settings only for one group of students, those with

disabilities. In other words most children with disabilities are excluded on the basis of disability

as they are placed in special settings for students with disabilities such as special schools or they

are taught in self-contained classrooms known as ñspecial unitsò, violating article 24 par. 2. (a)

of the CRPD.

89. In practice the children with intellectual as well as other serious, severe and multiple

disabilities attend the special schools instead of participating into the mainstream education.

Additionally, the parents usually prefer that their children cover the curriculum and attend the

Special Schools up to the age of 21, since, outside special schools, there are no proper services

and opportunities for them for training and employment, day care, independent living etc,

creating thus a major problem, that of ñtransition from school to the societyò.

95

 Symeonidou, S. (2015). Rights of People with Intellectual Disability in Cyprus: Policies and Practices Related to

Greater Social and Educational Inclusion, Journal of Policy and Practice in Intellectual Disabilities, 12 (2), 120ï

131

 71

90. According to statistical data from the Ministry of Education and Culture for 2012
96

, five

thousand one hundred eighty six (5.186) children with ñspecial needsò were living in Cyprus at

that time. Three hundred forty three (343) of them were students between the ages of 3-21 who

visiting special schools and four hundred forty five (445) children were in the above-mentioned

ñspecial unitsò (seven hundred eighty eight (788) in total). Another one thousand and thirty-three

(1033) students with disabilities were integrated in the primary school. The remaining three

thousand three hundred sixty five (3365) of the registered students with special needs were

visiting different types of secondary classrooms. According to the above data 15.2% of children

with special needs were in special schools and special units, in contrast to 19.92% who were

taught in primary schools and 64.89% who were in the secondary education.

91. The government is not yet fully ready to implement the inclusive education principle, a

high quality education system, allocating individual aids (reasonable accommodation) primarily

aimed at creating the best possible learning environment.

92. Another issue raised is the right to bilingual education programs for people with hearing

impairments which are not implemented in Cyprus. General education schemes are still not

sufficiently aligned with the standards of accessibility and comprehensive needs. This applies to

the layout of buildings, pedagogy and didactics, as well as learning and teaching materials.

Additional barriers result from the restrictive availability of such materials in accessible form.

Moreover, all elements of the education system suffer from the lack of ongoing and systematic

qualification measures for the staff.

93. Until today, the government didnôt apply any comprehensive, nationwide scheme for

inclusive education in the school system. The Governmentôs NDAP for the implementation of

the CRPD refuses to provide such scheme and restricts itself to a few individual measures.

94. Special needs teachers and social education workers are by no means part of the staff at any

mainstream schools. In some schools, human resources are even subjected to cutbacks.

96

 Statistical data given in a meeting of the Thematic Technical Committee on Education and Vocational Training,

by an Officer of the Cyprus Ministry of Education and Culture.

 72

95. One of the issues discussed in the Thematic Technical Committee of Education and

Vocational Training was the transition procedure from school to the society. As it is the fact in

other cases of the implementation of the CRPD, The Department for Social Inclusion of Persons

with Disabilities uses the above Committee for the promotion of the medical model of disability

through Assessing Disability and Functionality based on the International Classification of

Functioning, Disability and Health (ICF), ignoring the fact that the said Thematic Technical

Committees were established in order to put to good use the CRPD which presently is the unique

appropriate tool at our disposal for planning public policies for the inclusion of persons with

disabilities. As a typical example of this distortion, the Ministry of Education and Culture has

undertaken the Action whereby, in order to determine the workplace which is best suited to

persons with disabilities after completion of their education, it will be assessed by health

professionals working for the Department of Social Inclusion of Persons with Disabilities. These

professionals do not have the specialty to determine apart, from the professional capabilities and

needs of persons with disabilities and decide for suitable workplace for their employment after

finishing secondary school, eventually incorporate restrictions in their job prospective and place

of employment.

96. The situation regarding the employment of teachers with disabilities is still not satisfactory

in a high level in Cyprus. Their occupation relays to the provisions of The Recruitment of

persons with Disabilities in the Wider Public Sector (Special Provisions) Law of 2009
97

. Due to

the application, also in this respect, many persons with disabilities are excluded from the

education system. The above situation led persons with disabilities, especially persons with

visual disabilities, in front of the court and more than 10 cases were justified
98

. For those

97

 The Recruitment of persons with Disabilities in the Wider Public Sector (Special Provisions) Law of 2009

available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/O%20peri%20proslipsis%20atomon%2

0me%20anapira%20ston%20dimosio%20tomea%20Nomos%202009.pdf
98

 Supreme Court decisions:

 http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2014/4-201401-897-

12.htm&qstring=897%20w%2F1%202012

 http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2015/4-201510-5700-

2013.htm&qstring=897%20w%2F1%202012

http://www.cylaw.org/cgi-bin/open.pl?file=/apofaseis/aad/meros_4/2015/4-201509-1519-10etc.htm

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/O%20peri%20proslipsis%20atomon%20me%20anapira%20ston%20dimosio%20tomea%20Nomos%202009.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/O%20peri%20proslipsis%20atomon%20me%20anapira%20ston%20dimosio%20tomea%20Nomos%202009.pdf
http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2014/4-201401-897-12.htm&qstring=897%20w%2F1%202012
http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2014/4-201401-897-12.htm&qstring=897%20w%2F1%202012
http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2015/4-201510-5700-2013.htm&qstring=897%20w%2F1%202012
http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2015/4-201510-5700-2013.htm&qstring=897%20w%2F1%202012
http://www.cylaw.org/cgi-bin/open.pl?file=/apofaseis/aad/meros_4/2015/4-201509-1519-10etc.htm

 73

reasons, more and more teachers with disabilities every year are appointed by the relevant

Committee of Educational Service in different schools all over Cyprus. The matters of

reasonable accommodation are still problematic in Cyprus and only with the intervention of the

Ombudsman Office can be properly implemented
99

.

97. Another important issue is the lack of consistent, mandatory further educational programs

for all teachers, pedagogues and social workers regarding inclusive schooling. The Ministry of

Education and Culture didnôt adopt any laws regarding vocational training for future teachers

that include mandatory training elements for inclusive education.

98. Mainstream schools must be prepared for the challenges that come along with inclusive

education and they must be provided with support during the transformation process.

Differentiated learning must become mandatory; the schools must offer full-time classes and

extracurricular activities for students; the links between school and life outside of school must be

strengthened; the transition processes from one schooling phase to the next must be improved;

vocational guidance as well as the preparation for vocational training in schools must be

intensified. There is a lack of high quality and well-coordinated programs that systematically

support all regular schools across the country during these comprehensive transitions. Finally,

the urgent need of abandoning special schools in order to play a role in the whole educational

system consistent with the human rights perspective is a crucial factor for a full implementation

of the CRPD.

99. New national curriculum content analysis studies (Symeonidou & Mavrou, 2014)
100

suggest that children with disabilities are not considered to be on equal terms with their non-

disabled peers. References to disability are either omitted, silenced or presented in a way that

convey ideas associated with the medical and charity models, which perpetuate the oppression of

persons with disabilities. In addition, the same analysis showed that the new National

http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2016/4-201605-1932-

12.htm&qstring=1932%20w%2F1%202012
99

 Letter and note of Ombudsman Office dated 17/9/2015 and 12/8/2014
100

 Symeonidou, S., & Mavrou, K. (2014). Deconstructing the Greek-Cypriot new national curriculum: to what

extent are disabled children considered in the óhumane and democratic schoolô of Cyprus? Disability and Society,

29(2), 303ï316. DOI:10.1080/09687599.2013.796879.

http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2016/4-201605-1932-12.htm&qstring=1932%20w%2F1%202012
http://www.cylaw.org/cgi-bin/open.pl?file=apofaseis/aad/meros_4/2016/4-201605-1932-12.htm&qstring=1932%20w%2F1%202012

 74

Curriculum failed to integrate the principles of universal design for learning as a means to

differentiation of learning for the needs of all learners. To an extent that would enable teachers

realize that they are expected to accommodate all students in their class (Mavrou & Symeonidou,

2014)
101

 and this cannot be characterized as inclusive.

100. The Alliance calls for the consistent involvement of persons with disabilities and their

associations in the development of inclusive school structures, and for the corresponding

necessary financial resources to make this possible. Up until now, participation in the running

procedures did not lead to an eye-to-eye level meetings with persons with disabilities and their

associations. Likewise, parents, teaching staff and notably the students must be consistently and

proactively included in the democratic transition processes in education institutions. This is

mirrored by the motto, ñNothing about us, without us!ò Considerable deficiencies also exist

regarding peer support programs.

101. The Alliance deplores the fact that the responsible authorities failed to push a proactive and

truly public debate that is in favor of inclusive education. Also, this debate should address all the

responsibilities that come along with all school types and phases, with no exceptions. In too

many cases, the debate on inclusion is limited to specific advancement schemes and school

types. Up until this day, there has been no discussion about the question of whether a school

system that is largely based on norms and grading schemes is really likely to achieve the goal of

building an inclusive education system, especially since it is combined with the lack of, or

insufficient, legal regulations for differentiated learning directed towards different schools

qualification levels. The support that the responsible authorities have voiced regarding inclusion

often appears to be just ñlip serviceò.

102. Certificate granted to persons with disabilities who are in attendance in special schools,

special units, the Apprenticeship System, the status of the Observant in secondary education are

neither recognized by the State nor the labour market. Hence graduates with disabilities from

101

 Mavrou, K. & Symeonidou, S. (2014) Employing the principles of Universal Design for Learning to deconstruct

the Greek-Cypriot new national curriculum. International Journal of Inclusive Education. 18(9), 918-933.

DOI:10.1080/13603116.2013.859308 (available at

http://www.tandfonline.com/eprint/g2Nt9HMTZdqB3G6rVJRI/full)

http://www.tandfonline.com/eprint/g2Nt9HMTZdqB3G6rVJRI/full

 75

these settings face difficulties to fulfil qualifications for employment in the public and private

sector (see eligibility criteria of the Recruitment to the Public and Wider public sector

Legislation of 2009, as well as eligibility criteria for unemployment schemes)
102

.

Recommendations:

ü The implementation of the right to inclusive education must be supported and ensured in

practice.

ü A new legislation consistent with the principles of inclusive education, as outlined in article

24 of the CRPD condemning any kind of exclusion due to disability must be adopted.

ü The right to reasonable accommodations in individual cases must be firmly established in

the law (creation of the necessary materials, personnel and organizational resources). The

proceedings for the application and allocation of services must be free of discrimination.

Students with disabilities and their parents must be included in the compilation of the

individual advancement plans.

ü The funding of school assistance and communication assistance services must be reformed

and strengthen by the law.

ü The definition ñchildren with special needsò, which refers to the ñmedical model of

disabilityò must be repealed and replaced with the definition of ñchildren with disabilitiesò

in a way that is fully consistent with the concept of ñdisabilityò as interpreted in the CRPD.

Statistics based on this definition must be collected and presented to the public.

ü Early intervention services must be established.

ü The right to inclusion of children with disabilities in all nursery school and pre-schools

must be ensured.

ü Mainstream nursery schools and baby nurseries must operate while simultaneously

retraining the staff.

ü Special educators and rehabilitation therapists should cooperate with mainstream

professionals, so that children with disabilities can participate effectively in their

102

 Mavrou, K. and Liasidou, A. (2013). ANED 2013 Task 5: Annual Growth Survey briefing note - Cyprus. January

2013, EU

 76

community and enjoy the human rights and fundamental freedoms that every child of their

age enjoys.

ü Transition of children with disabilities from school to society within the framework of the

CRPD guidelines ensuring the rights of persons with disabilities.

ü Implementation of short vocational training programmes, on specific sub-sectors, ensuring

their accessibility to persons with disabilities.

ü Public structures in a way that special education or other activities not directly related to

education (speech therapy, physical therapy, occupational therapy, etc.) must be

established, in order to facilitate that they are carried out in the classroom or individually

outside the ordinary education curriculum, so that children with disabilities will not be

forced to withdraw from their classroom during class time, thereby creating learning gaps

and inevitably stigmatize them. Upgrading the infrastructure of mainstream schools so that

they can provide treatments within the education curriculum.

ü Institutional setting of transition from school to the labour market of children with

disabilities by creating a special inter-ministerial body to develop specific programmes,

vocational counselling, vocational evaluation, prevocational training, work placements,

monitoring etc.

ü Daycare facilities for children need to be provided with regular training and support in

order to create inclusive institutions.

ü The extension of day-care for children must include professional qualification measures for

day-care personnel. Institutions for children with disabilities who are not yet required to

attend school must be included in the child day-care system.

ü A conclusive plan for the programming of educational programmes and developing skills

and capacities from the early stage must exist, at which the child enters primary education.

Smooth transition from one level of education to the other should be based on

individualized programmes.

ü It is necessary to ensure funding for studies that is non-discriminatory and based on student

needs. This includes all additional necessary funds that fulfill the needs deriving from

disabilities, and must be applicable in both Cyprus and abroad.

 77

ü Study and exam regulations must become more flexible. Compensation for disadvantages

must be comprehensively established and implemented on a non-discriminatory basis.

ü Disability-specific aspects must be included in the structure of the study courses. There

must be more quality online courses.

ü Comprehensive architectural, communicative, visual and didactic accessibility must be

ensured. This requires better awareness and better qualifications for teaching and other

university staff as well as more support for university teachers with disabilities.

ü Lifelong learning should be ensured for all persons with disabilities. In order for all

individuals to be able to use lifelong learning opportunities on the basis of comprehensive

participation, funding must be established by law and in compliance with the UN CRPD.

All lifelong learning resources must be accessible.

ü The Ministry of Education and Culture should give graduation certificates to learners with

disabilities which will be recognized by the State.

Article 25 ï Health

103. Throughout the years, persons that govern the State were aware of the deficiencies of the

health care system for the general public and especially persons with disabilities. Until today, no

coherent effort has been made to establish a health system that takes into account the disability

dimension under the CRPD or that otherwise secures respect of the dignity and difference of

persons with disabilities. The depth of the chronic flaws and problems in the countryôs health

system is obvious from the fact that the amendment of the Law on the General Health System (L.

89(I)/2001)
103

, 15 years after its adoption is still in an ongoing process. In part, this is due to

other priorities put forth on the political agenda, such as the establishment of the autonomous

hospitals legislation named Law on Establishment on General Hospital Organizations Law

2014
104

, without finding a middle way to overcome the different conflict interests resulting from

different approaches taken by involved stakeholders and medical service providers.

103

 Medical services and Services of Public Health ï Ministry of Health

http://www.moh.gov.cy/moh/moh.nsf/legislation_gr/legislation_gr?OpenDocument
104

 Draft Law on Establishment on General Hospital Organizations from the archive of CCOD dated 11/12/2014

http://www.moh.gov.cy/moh/moh.nsf/legislation_gr/legislation_gr?OpenDocument

 78

104. Indicative issues arising in this area extent from the accessibility of hospitals, health service

providers and providers of physical rehabilitation (physiotherapy etc), equipment, procedures,

information (documentation, including consent documentation), communications and

technologies to universal design, medical and palliative care issues ïespecially with regard to

persons with non-verbal communication, severe and multiple intellectual and mental disabilities

and bedridden personsï but also with issues relating to legal capacity such as informed consent

for treatment and hospitalization.

105. Organizations of persons with disabilities and chronic illnesses, individuals and many

others have repeatedly made inquiries to the Ministry of Health setting out their arguments on

the basis of intellectual analysis as well as precise, informed proposals which could serve to find

solutions to the aforesaid issues, and would benefit not only persons with disabilities but many

other citizens as well. Such efforts remain without success and the right to health of persons with

disabilities under the CRPD is totally ignored by the Cypriot government. A first step could lie in

the incorporation of the dimension of disability into the implementation of a new health system

in order to stop the unfair situation that was established against persons with disabilities and their

families. All citizens with disabilities should be enjoying high quality health care, treatment and

rehabilitation in Public Hospitals and other healthcare service centres, therapy and rehabilitation,

guiding, parallel, to the self and independence, to the greater possible level, of the persons with

disabilities and eventually to the saving of huge financial resources which would be necessary

for covering the costs of medical and social treatment where persons with disabilities lose their

independence
105

.

106. The laws regarding the introduction of the new General Health System in Cyprus have

never been introduced and/or discussed at the Thematic Technical Committee for Health and

Rehabilitation nor included in the NDAP. Moreover, the organizations of persons with

disabilities realized upon studying the relevant draft laws amending the existing legislation on

the Law on the General Health System (amending) of 2014
106

 which they found on the website

105

 Letters from CCOD to the Ministry of Health with suggestions to the Laws dated 7/11/2014 and 21/1/2015
106

 Draft Law on the General Health System dated 11/12/2014

 79

of the Ministry of Health, that it fails to provide for the aspect of disability in any way let alone

to comply with the UN Convention.

107. Additionally, with respect to par. 197 and 206 of the State Report and the statements made

that according to the Medical Institutions and Services General Regulations 2000 - 2013
107

persons with disabilities are entitled to free medical care as well as that, in accordance with

relevant regulations, disability groups are beneficiaries of free medication despite income

criteria, is far from truth. The above Regulations grant the right to free medical care to a lot of

professionals and other groups such as politicians, judges, military and police officers as well as

other public officers in high positions etc. while only a limited category of persons with

disabilities and patientsô groups are entitled to free medical care and free of cost medication.

108. According to the existing procedures at the Pharmaceutical Services
108

, the cheapest

medication for each disease must be chosen and included into the national formulary of drugs.

The above policy results to a very costly medical care for persons with disabilities, in addition to

restrictions upon doctorsô decisions for prescribing the most effective medication and directions

for the most relevant medical treatment of persons with disabilities. In general, recommendations

of specialist doctors regarding the most suitable medication to be included in the National

formulary of drugs are often not considered at all, gradually resulting into a higher degree of

disability of various groups of persons with disabilities who receive the medication approved by

the government.

109. The situation of health services in Cyprus has dramatically deteriorated after the economic

crisis. The deficiencies revealed in hospitals and other health care providers are considerably

increasing. Among the results is a shortage of staff, medication and consumables, long waiting

lists and queues in front of the different departments.

107

 Medical services and Services of Public Health ï Ministry of Health available at:

http://www.moh.gov.cy/moh/moh.nsf/legislation_en/legislation_en?OpenDocument
108

 Pharmaceutical Services ï Ministry of Health available at:

http://www.moh.gov.cy/moh/phs/phs.nsf/dmlindex_en/dmlindex_en?opendocument

http://www.moh.gov.cy/moh/moh.nsf/legislation_en/legislation_en?OpenDocument
http://www.moh.gov.cy/moh/phs/phs.nsf/dmlindex_en/dmlindex_en?opendocument

 80

110. Persons with disabilities, who need to access the health care system because of an acute or

chronic health condition, frequently encounter numerous types of barriers with regard to

curative, rehabilitative and preventive medicine and care services. Among these barriers is the

rejection that persons with disabilities are confronted with by other patients, the personnel of the

public clinics and partly of the medical staff, and their focus on the ñdeficienciesò of severely

disabled persons. Other barriers comprise insufficient orientation aids for people with sensory

and cognitive impairments (e.g. small or low-contrast labels), and communication problems

(such as the lack of Sign Language and written language interpreters, or reverberant consultancy

and treatment rooms where persons with hearing disability have a hard time understanding

spoken language).

111. Governing bodies and medical staff system do not support the necessity of accessibility to a

satisfying degree. There are no nationwide accessibility criteria regarding health care institutions,

and no financial incentives and motivations to remove existing barriers. In the case of private

clinics, practices and medical centres architectural barriers encountered comprise door sills,

narrow doors, turning handles on doors, non-existent elevators or accessible sanitary facilities.

Likewise, equipment standards, general guidelines and recommendations are virtually

nonexistent, and accessibility is not a quality criterion when it comes to medical licenses or

remuneration arrangements.

112. Of great importance is the decision taken by the Council of Ministers in 2010
109

 including

some guidelines for the accessibility of public services. In addition, the principle of priority of

persons with disabilities when receiving services in the public services has been introduced.

Unfortunately and despite the efforts of the organizations of persons with disabilities to this end,

no significant results were witnessed from the enforcement of the above decision of the Council.

113. Clients of outpatient services as well as residents in inpatient facilities are not legally

entitled to assistance in hospital. For this reason the only assistance they are entitled to is that

employed by persons with disabilities themselves, or by non-governmental organizations or the

109

 Council of Ministers Decision - No. 71.061, date: 14.10.2010.

 81

relatives of persons with disabilities who are allowed to accompany them in medical

rehabilitation facilities.

114. With reference to par. 201, 202 and 205 of the State Report it is very clear that in order to

implement the deinstitutionalization within the framework of the NDAP a regulation of

Community of Mental Health Services is of great importance. This legal framework would

contribute to governing an effective collaboration between mental health and social care

services. Furthermore to ensure that reforms in both areas are designed and implemented a

common effort is necessary to prevent timely deinstitutionalization procedures of persons with

mental and intellectual disabilities and to help those who are in institutions return to the

community and receive appropriate support etc. (See article 19 par. 68-71 of the Alternative

Report).

Recommendations:

ü The dimension of disability must be incorporated into all ongoing legal amendments

including the reform procedures for the new health system.

ü The Medical Institutions and Services General Regulations 2000ï2013 should be amended

so as to secure free medical treatment and medication for persons with disabilities without

exceptions on the ground of the type of disability and independently of their income.

ü Medical services for persons with disabilities especially outpatients must be set as a

priority.

ü The rights of persons with disabilities must be taken into consideration in the relevant

healthcare committees, in order to appoint representatives in the existent and under

establishment committees according to article 4.3 of the CRPD.

ü An effective policy ensuring the elimination of all accessibility barriers within the health

care system (such as mindsets, lack of knowledge, wide-ranging agency competencies,

communication and intercultural skills, the provision of services far from the beneficiariesô

place of residence, architectural barriers, deficient patterns of communication,

stigmatization etc.) must be adopted.

 82

ü Legislation must secure that accessibility will be a decisive factor and a condition for the

issuance of licensing permits to existing as well as new medical clinics and offices,

including those of the private sector.

ü A nationwide network of comprehensive and accessible outpatient medical services must

be available. Women with disabilities must be provided with a sufficient number of

accessible gynecological surgeries.

ü The utilization of alternative types of communication (sign language and speech-supporting

signing/key word signing and of alternative communication techniques (augmentative and

alternative communication) as well as support by means of written interpretation, audio

induction loops and microports must be made possible.

ü Accessible information on health care, including information on contraception, must be

provided.

ü The inclusion of necessary non-medical support persons (such as assistants who work for

the clients of outpatient services or residents of inpatient facilities) must be ensured in all

areas of medical rehabilitation.

ü Healthcare professionals must be made aware of the CRPD principles. It is their obligation

to respect the dignity, difference and all human rights with respect to persons with

disabilities.

ü The issues of disability and additional needs deriving from disabilities, and basic

knowledge about communication skills that are necessary when communicating with

persons with disabilities, must become standard elements of vocational training and further

education for all healthcare professions.

ü The State must provide safe access to medical services, information, sexual education and

health services for contraception and abortion, in case of unwanted pregnancy as a result of

rape or other factors.

ü The Ministry of Health and Private Medical Centers should introduce Counseling Centres

for pregnant women and their families so as to inform them about life with disabled

children and help them decide whether to terminate the pregnancy or not.

 83

Article 26 ï Habilitation and rehabilitation

115. The field of rehabilitation is totally undeveloped in Cyprus. The provisions of article 26 of

the CRPD clearly oblige countries to provide habilitation and rehabilitation measures in and

across all related areas of health, employment, education and social services. With the exception

of therapeutic rehabilitation services provided by the Medical Services and the Public Health

Services mentioned in par. 207 of the State Report
110

, no other public rehabilitation centers and

similar agencies are operating in Cyprus. Alternative rehabilitation services for intellectual

disabilities, autism, severe sensory, physical or mental disabilities do not exist. More

importantly, there are no structures which would allow the involvement of experts who work in

associations of persons with disabilities and chronic health conditions in public rehabilitation

procedures.

116. One of the most difficult situations the citizens of Cyprus are confronted with is the early

release of patients from public hospitals, which often comes at a time when they are in need of

complex treatment because of their disability or when they are still in great need of further

hospital care. Consequently, the only existing alternative to that is the immediate transfer of the

person at home, where family members many times are not capable to offer them any

professional form of rehabilitation care.

117. Additionally, essential components for the lifelong treatment of persons with rheumatism,

as it is the necessary infrastructure, equipment and tools for the effective rehabilitation and

support, as well as providence of adequate hydrotherapy pool in accordance with the required

specifications, are also missing.

118. The very few existing private rehabilitation agencies are providing rehabilitation services

and in particular, inpatient rehabilitation services at a very standardized basis and not based on

the individual potential rehabilitation goals. The cost of such services is extremely high and must

often be undertaken by the family or the person with disability himself.

110

 State Report available from Department for Social Inclusion of Persons with Disabilities:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

 84

119. Another extremely important gap for the persons with disabilities policy in Cyprus is the

lack of a rehabilitation center, which will be able to accommodate persons with disabilities over

the age of 21 years, functioning under the auspices of the State, especially for people with

genetic and acquired brain injuries. There are only a very few centers for adults, established by

private initiatives, partly financed and which rely under the supervision of the Social Welfare

Services. The above mentioned centres have a lot of important limitations concerning the

provided services, other facilities and human capacity. According to existing admission criteria,

persons with ñprovocative and aggressive behaviorò usually are not accepted to these private

centers, resulting to their exclusion and isolation with serious negative effects to their lives and

the lives of their families.

120. No progress has been made concerning the upgrading of the Center of Orthotic and

Prosthetics in Nicosia, although is included as an Action in the NDAP (it should be implemented

until 2015, in the framework of the ordinary approved state budget funds). The Scheme for the

provision of prosthetic and orthotic devices from the above centre to persons with disabilities,

who use or are in need of prosthetic limbs, is running a reform procedure for the last three

decades.

121. Some of the weaknesses in the field of therapeutic rehabilitation are presented in par. 209

of the State Report
111

. Alliance considers that the most important weaknesses include:

- The lack of centres of comprehensive and integrated rehabilitation, for genetic and acquired

brain injuries and musculoskeletal disorders for adults and children with disabilities.

- The lack of multidisciplinary treatment, limited social welfare services, lack of

coordination and continuity of care for persons with disabilities.

- The lack of specialized rehabilitation services for individuals with autism and other highly

specialized disability status.

Recommendations:

111

 State Report available from Department for Social Inclusion of Persons with Disabilities:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument

 85

ü The Ministry of Health should proceed with the establishment and operation of

rehabilitation centers for all types of disabilities by providing them with services in

conformity to the European standards (quality, accessibility, security issues etc.).

ü The new established medical, occupational and social rehabilitation services must be

interlinked in an efficient way, including cross-agency counseling, as well as a coordinated

provision of services which must be ensured.

ü Any accessibility barriers that children, adolescents and adults with disabilities encounter

in habilitation and rehabilitation centres must be eliminated.

ü The person as an individual must be the main focus of rehabilitation measures. Also, those

concerned must become more involved in the determination of the rehabilitation goals, and

peer support must be ensured.

ü It is necessary to establish a comprehensive care system in residential areas all across the

country (mobile rehabilitation services etc.) as well as outpatient services for persons with

severe mental disabilities.

ü Rehabilitation services for persons with disabilities and aggressive behavior who are not

allowed to the existing private Care Centers must also be established.

ü Educational seminars that will promote the development and enrichment of knowledge for

improvement of policies and programs implemented for rehabilitation services must be

financed and supported by the state.

ü Equipment regarding physiotherapy, vocational therapy and speech therapy as well daily

care and living skills must be upgraded.

ü The policy on providence of prosthetics must be reformed in addition to upgrading the

relevant public center for ensuring a scientific intervention and support for persons with

disabilities, aiming at the best possible rehabilitation of amputees, in order to be able to

actively serve as members of the society.

ü Domiciliary nursing care for people with severe disabilities should be established.

ü Establishment of a multidimensional state rheumatologic clinic according to modern

medical data and parameters that can provide the proper treatment of rheumatic diseases,

 86

which is to perform early diagnosis and effective medical treatment and support for persons

with rheumatism.

ü Rheumatology clinic at public hospitals must be established.

ü Rehabilitation, Support and Care Center with qualified staff, qualified physiatrist,

physiotherapists, speech therapists, psychologists, social workers, guidance counselors, etc.

must be established, to provide rehabilitation programs, psychological and social support,

occupational therapy, physiotherapy and hydrotherapy in a systematic basis throughout the

day.

ü Centres providing palliative care/pain clinic, which is staffed by specialist palliative care

doctors and specialists from health professionals (doctors, nurses, physiotherapists,

psychologists, etc.) must be also established.

Article 27 ï Work and employment

122. Persons with disabilities are much more often affected by unemployment than other people.

The unemployment rate for people with disabilities as mentioned in par. 222 of the State

Report
112

 and the statistical data presented in the Special Unit "Employment of persons with

disabilities" in the Labour Force Survey 2011
113,

 are not clear. According to internal data for

persons with disabilities registered in their organizations, up to 80% of persons with severe

disabilities aged 18-65 years old are without any form of employment. Nevertheless, the above

figures are not reliable indicators for measuring how inclusive is the labour market in Cyprus.

123. Despite the very high percentage of unemployment rate among severely disabled people,

the Government emphasizes in par. 15 of the State Report the absence of ñsystematic

mechanisms for the assessment of disability, functioning, vocational needs and abilities for

employment of persons with disabilities as well as mechanisms to offer adequate motives for

112

 State Report available from Department for Social Inclusion of Persons with Disabilities:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
113

 Labour Force Survey 2011 ï Cyprus Statistic Services

http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/50A7DDCE5922065AC2257B6A002F6D38/$file/LFS-2011-

060912.pdf?OpenElement

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd08_en/dsipd08_en?OpenDocument
http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/50A7DDCE5922065AC2257B6A002F6D38/$file/LFS-2011-060912.pdf?OpenElement
http://www.mof.gov.cy/mof/cystat/statistics.nsf/All/50A7DDCE5922065AC2257B6A002F6D38/$file/LFS-2011-060912.pdf?OpenElement

 87

integration in the work force and in occupations on demandò, instead of including in the said

measures very specific actions, not declarations of intentions, but vision and inspiration.

124. Due to the extensive austerity measures, with regard to the suspension of the procedures

laid down in law for filling vacant positions, the abolition of a large number of positions, the

freezing of recruitments in the public sector and the restriction of their rights in general, adopted

by the government in 2012, hundreds of vacant persons with disabilities were competing or

might have competed are not any more available to apply to the public sector. Consequently, law

and procedures for recruiting persons with disabilities were cancelled restricting in this way the

right to work and being included as active members in the society (articles 27 & 19 CRPD).

125. The organizations of persons with disabilities expressed in various opportunities their

disappointment about the way of implementation of the above legislation (L. 146(I)/2009),

resulting in excluding persons with disabilities from the labour market, contrary to the goals of

the law. The most important violation of the human rights perspectives of persons with

disabilities, is the assessment of candidates for the different vacancies to the broaden public

services sector, using a tool which is based on the medical approach, giving priority to the

criterion of functionality. The principle of reasonable accommodation is totally ignored mainly

by the Public Education Service Commission, which is responsible for taking the final decision

of recruiting persons with disabilities in the education service, leading to the rejection of the

applicants from that service.

126. The procedure for the assessment of the candidates was adopted by the Council of

Ministers without any consultation with the organizations of persons with disabilities, after the

respective proposal of the above Department, who were fully aware of the different opinion of

the Cyprus Confederation of the Organizations of the Disabled and the great majority of its

member organizations to the implementation of an assessment procedure based on ICF
114

.

Consequently, many persons with disabilities went to the court and after their claim was

114

 Letters from CCOD to the Minister of Labour, Welfare and Social Insurance dated 10/3/2011, 25/2/2015,

6/11/2015 and to the Director of the Department for Social Inclusion of Persons with Disabilities dated 2/4/2013

 88

admissible and approved, they resulted finally being appointed to the position of their choice 2-3

years later.

127. Due to the policy practices implemented by the government the last decades, no vocational

training center and/or sheltered workshop operate in Cyprus. Relevant efforts by the Department

for Inclusion of persons with disabilities to modernize the vocational rehabilitation centre for

persons with disabilities, in order to integrate the persons employed at the workshops in the open

labour market or to transfer them to other more modern workshops, were not successful and most

of these people are now living in their homes remaining socially and job inactive. Only ten (10)

persons with disabilities are still employed either with support in the only existing shelter

workshop for persons with intellectual disabilities in Cyprus or in the labour market.

128. Other successful measures for persons with disabilities have been the schemes of

subsidizing the employment of persons with disabilities under the axis "Enlargement of the

Labour Market and Social Cohesion" included in the Organizational Programming Period of

2007 ï 2013 (See par. 214 of the State Report). Consultation with the Department of Labour and

the Minister of Labour, Welfare and Social Insurance itself, didnôt lead to the implementation of

a new Incentive Scheme for the Employment of Persons with Disabilities in the Private Sector.

129. With the exception of the Supported Employment Scheme
115

 which is running since 1994

(see par. 212 of the State Report), the other measures mentioned in the state report didnôt have

any significant effect in the inclusion of persons with disabilities in the labour market. Although

there is no official information about the term and conditions of the employment of 250 persons,

mainly with intellectual disabilities, who are supported, according to several reports from their

parents, there is still a pay gap among persons with intellectual disabilities and other workers and

other rights, such as social insurance and other legally ensured rights, are not always respected.

For instance persons with disabilities working at supermarkets may not receive the same salary

as their colleagues for the same work or work of equal value performed.

115

 Supported Employment Scheme available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd26_gr/dsipd26_gr?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd26_gr/dsipd26_gr?OpenDocument

 89

130. According to the Special Fund of the Vocational Rehabilitation of Persons with Disabilities

Center Law (L. 103(I)/2000)
116

, persons with disabilities are eligible to financial assistance for

the purposes of creating small units/enterprises. In the year 2014 only six (6) units receive the

appropriate support in order to cover the purchase of machines and other equipment, raw

materials and working capital with a total grant of ú20.541
117

. In one of the above cases, a person

with severe mental disability didnôt manage to start with his business and the Department for

Social Inclusion of Persons with Disabilities demanded the return of the equipment he obtained

through the grant (ú6.000) that gave to him.

131. The services for job seekers of the Employment Services of the Department of Labour
118

are uninformed about disability issues or specific regulations, accessible counselling, placement

and guidance, including assistance. It is though not surprising that due to the above deficiencies

their service doesnôt contribute significantly to the inclusion of persons with disabilities,

especially with severe disabilities to the regular labour market, and the situation is worse than

ever.

132. There is not any public policy for the transition from schools to working life, vocational

guidance, education and training in Cyprus. The Department for Inclusion of Persons with

Disabilities also in this issue and with respect to the smooth transition from school to working

life activity, is intending to establish systematic mechanisms for the assessment of disability and

functioning in order to identify the training needs and employability of persons with disabilities

and offer incentives to join the labour market, coupled with the professions with high market

demand. According to par. 224 of the State Report, this action, in addition to the cooperation

with the Ministry of Education and Culture, for the coordination of services that provide

guidance and the design of programs for the acquisition of professional skills, will contribute to

the activation and integration into the labour market of inactive persons with disabilities.

116

 Special Fund of the Vocational Rehabilitation of Persons with Disabilities Center Law (L. 103(I)/2000) available

at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/All/F36D497467D94AD6C2257B44003E8CEF?OpenDocument
117

 Executive summary and annual report for the year 2014 of the Department for Social Inclusion of Persons with

Disabilities: http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd29_en/dsipd29_en?OpenDocument
118

 Department of Labour ï Ministry of Labour and Social Insurance

http://www.mlsi.gov.cy/mlsi/dl/dl.nsf/dmlindex_en/dmlindex_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/All/F36D497467D94AD6C2257B44003E8CEF?OpenDocument
http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd29_en/dsipd29_en?OpenDocument
http://www.mlsi.gov.cy/mlsi/dl/dl.nsf/dmlindex_en/dmlindex_en?OpenDocument

 90

133. Among other things, the UN CRPD outlines the right to vocational education and training

and participation in working life for all persons with disabilities. This right also applies to

persons with extensive support needs or severe intellectual and/or multiple disabilities. In

Cyprus, however, this right is not reliably implemented. The Government has not made any

attempt to de facto enable persons with extensive support needs to access vocational education

and training, and to participate in working life. This becomes obvious, for example, in the fact

that the State Report does not contain any statements about this group of persons.

134. Despite various efforts of the Cypriot Government to modernize and upgrade the

vocational rehabilitation of persons with disabilities, the majority of adults with intellectual

disabilities in our country are rather unemployed (84%) or underemployed
119

. This has a negative

affect on their independence and their inclusion in the society. There are still many things that

need to be done for the employment of persons with intellectual disabilities on the open labour

market.

135. Moreover, the employment of persons with intellectual disabilities on the open labour

market is an extremely difficult process because there are several barriers (economic, social etc.)

that contribute in a negative way. Thus, the laws cannot be implemented in practice and adults

can hardly join the open labour market because they lack the appropriate skills and there are not

enough working places with access for the disabled. As for the smooth transition from school to

working life activity, weaknesses exist in relation to the acquisition of professional and social

skills.

136. In an effort to create the impression that considerable work has been done for the

implementation of the CRPD, the report even refers to programmes that were implemented

before the signing of the Convention by the Republic of Cyprus in 2007, and which

unfortunately, for reasons unknown to us, have not been repeated during the last five years,

resulting in a surge of unemployment that leads to poverty and social exclusion. Such measures

are considered especially important because, while the economic crisis lasts, development and

119

 Annual Report for the year 2015 of the Committee for the Protection of the Rights of People with a Mental

Handicap

 91

implementation of modern policies on disability are urgently needed. While the CRPD makes

explicit provision for the obligations of the States towards persons with disabilities and for the

measures to be taken for securing the unimpeded exercise of their inalienable rights, the report

attributes major responsibility to civil society, in an attempt by the State to shift the blame and to

be absolved of the huge responsibility it bears over time for the very slow development of

institutions and for the exercise the persons with disabilities have of their inalienable rights.

137. There is only a very restricted number of opportunities for persons with disabilities to

engage in further education and training. Vocational education is further supported only until the

first work or professional qualification or diploma has been received. This refers to the Grant of

Mobilit y Allowance to Persons with Disabilities Law of 1980
120

, whereas persons with

disabilities who are working or studying, for a maximum period of four (4) years may benefit of

it. The same criteria are applicable, concerning their period of university studies encountered

also for the beneficiaries of the studentsô allowance.

Recommendations:

ü Employment incentive measures for persons with disabilities (employment with support,

incentives, high compensation levies, protective legislation and protected professions etc.)

must be established.

ü Reasonable accommodation providing plans with concrete steps for employees with

disabilities in the public and private sectors must be elaborated and guaranteed.

ü Amendments of the Law on Recruitment of persons with disabilities in the wider public

sector (Special Provisions (L. 146(I)/2009) must be made, in order to fully comply with the

provisions of article 27 of the CRPD. The provisions of the Law must be extended in order

to cover the private sector too, as it is the fact in several European Countries.

ü A labour market policy tool that will be allowed for the long-term promotion of state-

funded, standard-wage jobs must be introduced.

120

 Grant of Mobility Allowance to Persons with Disabilities Law of 1980 available at:

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd14_en/dsipd14_en?OpenDocument

http://www.mlsi.gov.cy/mlsi/dsid/dsid.nsf/dsipd14_en/dsipd14_en?OpenDocument

 92

ü Adequate measures should be introduced in order to improve the situation of disabled

women with regard to gainful employment.

ü Binding provisions requiring workplaces to be accessible including internet, intranet and IT

provisions for persons with sensory impairments must be included in the appropriate

existing legislation. Persons with disabilities must have an entitlement, which can be

legally enforced, to fully cover the costs that accrue from the accessible design and

equipment of a workplace.

ü Counselling for setting up businesses must be accessible and competent with regard to the

needs of persons with disabilities. Workplace equipment and facilities must be provided for

persons with disabilities who decide to set up a business.

ü There must be a systematic and comprehensive compilation and analysis of data with

regard to young persons in need of special pedagogical advancement measures and in the

process of transitioning from school or external vocational training to an occupation.

ü With regard to the transition from school to working life, it is mandatory to clearly define

and allocate responsibilities among the Ministries and other Governmental bodies as well

as ensuring their cooperation with full participation of the organizations of persons with

disabilities.

ü It must be ensured that the services for job seekers of the Employment Services of the

Department of Labour provide counselling, placement and guidance aimed at the

participation which will be both timely and accessible.

ü Any additional costs that accrue during further qualification measures and which result

from a disability must be taken into account, and the necessary specific support systems

must be set in place.

ü Further education measures must be accessible, and all target groups for qualification

measures must be involved.

ü Access to vocational rehabilitation measures must be facilitated, in particular for women,

older people and those managed by the appropriate agencies.

ü Professional rehabilitation programs must be accessible, and they must cater to the specific

needs of the different groups of persons with disabilities.

 93

ü The business sector must expand its internal integration measures in order to enable

persons with disabilities to participate.

Article 28 - Adequate standard of living and social protection

138. The majority of persons with disabilities are more likely to either live or be exposed to

poverty conditions and discrimination. Both are aggravated by the manifest lack of opportunities

afforded to persons with disabilities to participate in society, in employment and in education on

an equal basis with other citizens. Following several efforts of DPOs and families of persons

with disabilities, Cyprus adopted certain policies for allowances and benefits, as a minimum

compensation for the chronic deficiencies in government support but also for the lack of

inclusive policies in general. The adoption of such benefits/allowances policies were the basic

step taken by the government, in the process of implementing a series of binding Conventions

ratified by the country, including the UN CRPD.

139. Cyprus held a rather promising position in the area of social protection and had achieved

significant progress in bridging the gap between Cyprus and other European countries in this

respect, in particular with regard to the policies adopted and the services provided for persons

with disabilities.

140. However, as a result of the implementation of austerity measures, following the economic

crisis, the gap created was made bigger again, as the financial and social lives of persons with

disabilities were disproportionately affected in the new poverty and social exclusion reality.

141. The most ñviolentò measures that affected persons with disabilities, who were the

beneficiaries of social protection and adequate standard of living benefits/allowances, was the

reduction of such allowances/benefits provided to them for longer or shorter periods, by the

Social Welfare Services, previously guaranteed by the Public Assistance and Services Law 2006-

2012 (L. 95(I)/2006)
121

. In the place of these Laws, the Law on Guaranteed Minimum Income

121

 Public Assistance and Services Law 2006-2012 (L. 95(I)/2006) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/17_95_2006.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/pdf/17_95_2006.pdf

 94

and General Social Benefits (L. 109(I)/2014)
122

 was put in force in July 2014 and many of the

benefits that provided were reduced. Some are the following:

- Provision of financial assistance to a member of the family of a person with disabilities in

need of care, clothing, house equipment or other ñspecialò and social needs.

- Provision of financial aid for costs regarding amendments in the house of residence of

persons with disabilities.

- Provision in exceptional cases of the amount of approximately 1000 euro, usually provided

to persons with disabilities who received public benefits/allowances under the old laws,

provided they lived in residence not owned by them, for a minimum of 5 years and that it

was expected that they would continue to reside in such residence for at least one more

year.

- Provision of a yearly maximum amount of 100 Cyprus Pounds (approximately 170 euro)

for coverage of heating costs.

- Grant for funeral.

- Grant for maternity.

- Monthly benefit for personal comfort.

- Benefit for diet because of health related reasons.

- Travel allowance for health services, employment or education.

- Benefit for diapers.

142. Following the adoption of the new legislation, persons with disabilities who were

beneficiaries under the Public Assistance and Services Law also lost other benefits and rights

such as free-of-cost health care, telecommunication facilities provided to minors with

disabilities, access to housing schemes/plans which were eventually abolished, free of charge

participation at education programs provided by the State Institutes for Further Education.

143. Under the Guaranteed Minimum Income Law, provision of public allowance is now based

on income-related factors. In order to be beneficiary of the allowance, persons with disabilities

should not have more than 5.000 euro as deposit. After the opposition of Organizations of

122

 Law on Guaranteed Minimum Income and General Social Benefits (L. 109(I)/2014) available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%2020

14&2015.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf
http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/N_109(I)_2014_Nomos%20EEE%202014&2015.pdf

 95

persons with disabilities, the Law was amended (L. 118(I)/2015)
123

 and under certain

circumstances persons with disabilities are allowed to have up to 20.000 Euro as deposit.

144. The way that ñincomeò is calculated under the Guaranteed Minimum Income Law is also

led to significant reductions in allowances for persons with disabilities. Such examples are

amounts relating to pension, child benefit, single-parent allowance, special contribution to low

wage pensioners and others. Some rare exceptions of benefits not measured under income,

include employment of up to 512 euro as well as the benefits provided to persons with physical

(paraplegic, quadriplegic, severe motor disability) and visual disability by the Department for

Social Inclusion of Persons with Disabilities.

145. One of the most detrimental effects of the new legal framework, concerns the area of

care/care support/care services. Extreme restrictions concern the financial assistance that used to

be provided by the Social Welfare Services for home care services provided by domestic

workers/caregivers. According to the decree issued under the new law, the maximum amount

provided for home care is 300 Euro, hence the minimum salary applicable in Cyprus was not to

be taken into account which is 870 euro and which obligatorily rises after the first six (6) months,

to 924 Euro.

146. Some care benefits are covered by the Department for Social Inclusion of Persons with

Disabilities, however, beneficiaries are only persons with minimal movement or no movement at

all in all four limbs, persons with minimal movement or no movement in both the lower limbs

(not severe physical disability), persons with autism, visual and audiovisual disability. Hence

many persons in urgent need of care remain outside the scope of both services (Social Welfare

Services, Department for Social Inclusion of Persons with Disabilities) or receive minimum

financial support for care, including those with multiple or severe disabilities.

147. One of the most important violations of the CRPD in Cyprus is the application of

medically-based procedures of assessment of persons with disabilities in order to implement the

appropriate law provisions and other policy measures for persons with disabilities. Such

123

 L. 118(I)/2015 available at: http://www.cylaw.org/nomoi/arith/2015_1_118.pdf

http://www.cylaw.org/nomoi/arith/2015_1_118.pdf

 96

assessment means they are applied either by the Social Welfare Services or by the Department

for Social Inclusion of Persons with Disabilities, in several procedures, including procedures to

determine the provision of care services, resulting to the exclusion of persons with certain forms

of paraplegia or quadriplegia, multiple sclerosis and different forms of rheumatopathy and

myopathy as well as sensory or intellectual and mental disabilities from the respective schemes.

The inconsistent manner, in which the assessment procedure is applied, based on the ICF

philosophy of the World Health Organization, has further negative effects on persons with

disabilities. Many periodic assessments based on ICF, give different results for the same person,

in a way that the benefits granted as a result of one assessment to be cut-off as a result of the

other and vice versa.

148. Measures for gradual integration of persons with disabilities in the labour market and in

society were abolished and are not included in the social legislation any more. Some examples of

this are shown below: A person with disability who received public benefit under Public

Assistance and Services Law, or his/her partner, following his/her unemployment for a minimum

of 6 months continued to receive public benefit for himself/herself and his/her dependants which

was gradually reduced within the following 12 months. Another example concerned the coverage

of the cost of some vocational education/training, tools or other equipment needed by persons

with disabilities or their dependents so as to gradually become self reliant and gain ñordinaryò

financial living conditions or to limit dependency on public allowance.

149. Other reductions concerning the living conditions of persons with disabilities relating:

- Specific home care needs (personal care, cleaning, laundry, guide to visit hospital, guide

outside work to help with daily obligations such as bill payments, shopping and support

provision/education of family members in basic domestic and family life).

- Day care (provided to persons with disabilities who received services during daytime, in

care homes known as Homes for the Elderly
124

 or Centres for Adults
125

and included

nutrition, laundry, employment, entertainment etc.).

124

 Social Welfare Services ï Ministry of Labour and Social Insurance

http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/A7BE1DE61832FAFCC2256E5900363833/$file/Homes%20for%20th

e%20elderly%20and%20disabled%20law%201991.pdf?OpenElement

http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/A7BE1DE61832FAFCC2256E5900363833/$file/Homes%20for%20the%20elderly%20and%20disabled%20law%201991.pdf?OpenElement
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/A7BE1DE61832FAFCC2256E5900363833/$file/Homes%20for%20the%20elderly%20and%20disabled%20law%201991.pdf?OpenElement

 97

- Residential/institutional care (provided to persons in need of constant care whose needs

could not be met by their families or by the support services offered in the environment

which they live).

150. Other measures relevant to article 28 are those linked to the degree of ñincapacityò to

work, resulting from accidents at work or diseases related to oneôs employment. Disability and

ñinvalidityò pensions are regulated under the Social Insurance Laws (L. 59(I)/2010)
126

 (see par.

225-228 of the State Report for more information). Following a medical examination applied

from time to time by the medical council, it was decided in the years 2012 ï 2016, to the

reduction of the degree of disability for many persons with disabilities who received pensions for

up to 25 years. For instance, persons with physical disabilities (wheelchair users) or blind

persons once decided to have a 100% degree of disability are now considered to have only 85%

or less receiving a lower pension accordingly. An important number of the persons negatively

affected by this change applied for a hierarchical appeal (that is an appeal before the authority

taking the decision they challenge) or for an appeal before the Supreme Court to argue for their

degree of disability as it was first acknowledged. The majority, however, of such pensioners did

not appeal before any authority or court and continue to received a lower pension and of course,

remain outside the labour force. Due to the lack of other measures for re-integration into

employment, most persons are never provided with an opportunity to work again.

Recommendations:

ü Prevention of poverty of persons with disabilities must be set as a priority in all social

policies and legislation.

125

Social Welfare Services ï Ministry of Labour and Social Insurance

http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/C8A91A1B3626F553C2256E59003D084D/$file/Centres%20for%20

Adults%201997.pdf?OpenElement
126

 Service of Social Insurance ï Ministry of Labour and Social Insurance

http://www.mlsi.gov.cy/mlsi/sid/sidv2.nsf/All/9CD6011AC9CD2687C2257A87002602C6/$file/%CE%9F%20%CF

%80%CE%B5%CF%81%CE%AF%20%CE%9A%CE%BF%CE%B9%CE%BD%CF%89%CE%BD%CE%B9%C

E%BA%CF%8E%CE%BD%20%CE%91%CF%83%CF%86%CE%B1%CE%BB%CE%AF%CF%83%CE%B5%

CF%89%CE%BD%20%CE%9D%CF%8C%CE%BC%CE%BF%CF%82%20%CF%84%CE%BF%CF%85%2020

10%20%28%CE%9D59%28%CE%99%292010%29.pdf

http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/C8A91A1B3626F553C2256E59003D084D/$file/Centres%20for%20Adults%201997.pdf?OpenElement
http://www.mlsi.gov.cy/mlsi/sws/sws.nsf/All/C8A91A1B3626F553C2256E59003D084D/$file/Centres%20for%20Adults%201997.pdf?OpenElement
http://www.mlsi.gov.cy/mlsi/sid/sidv2.nsf/All/9CD6011AC9CD2687C2257A87002602C6/$file/%CE%9F%20%CF%80%CE%B5%CF%81%CE%AF%20%CE%9A%CE%BF%CE%B9%CE%BD%CF%89%CE%BD%CE%B9%CE%BA%CF%8E%CE%BD%20%CE%91%CF%83%CF%86%CE%B1%CE%BB%CE%AF%CF%83%CE%B5%CF%89%CE%BD%20%CE%9D%CF%8C%CE%BC%CE%BF%CF%82%20%CF%84%CE%BF%CF%85%202010%20%28%CE%9D59%28%CE%99%292010%29.pdf
http://www.mlsi.gov.cy/mlsi/sid/sidv2.nsf/All/9CD6011AC9CD2687C2257A87002602C6/$file/%CE%9F%20%CF%80%CE%B5%CF%81%CE%AF%20%CE%9A%CE%BF%CE%B9%CE%BD%CF%89%CE%BD%CE%B9%CE%BA%CF%8E%CE%BD%20%CE%91%CF%83%CF%86%CE%B1%CE%BB%CE%AF%CF%83%CE%B5%CF%89%CE%BD%20%CE%9D%CF%8C%CE%BC%CE%BF%CF%82%20%CF%84%CE%BF%CF%85%202010%20%28%CE%9D59%28%CE%99%292010%29.pdf
http://www.mlsi.gov.cy/mlsi/sid/sidv2.nsf/All/9CD6011AC9CD2687C2257A87002602C6/$file/%CE%9F%20%CF%80%CE%B5%CF%81%CE%AF%20%CE%9A%CE%BF%CE%B9%CE%BD%CF%89%CE%BD%CE%B9%CE%BA%CF%8E%CE%BD%20%CE%91%CF%83%CF%86%CE%B1%CE%BB%CE%AF%CF%83%CE%B5%CF%89%CE%BD%20%CE%9D%CF%8C%CE%BC%CE%BF%CF%82%20%CF%84%CE%BF%CF%85%202010%20%28%CE%9D59%28%CE%99%292010%29.pdf
http://www.mlsi.gov.cy/mlsi/sid/sidv2.nsf/All/9CD6011AC9CD2687C2257A87002602C6/$file/%CE%9F%20%CF%80%CE%B5%CF%81%CE%AF%20%CE%9A%CE%BF%CE%B9%CE%BD%CF%89%CE%BD%CE%B9%CE%BA%CF%8E%CE%BD%20%CE%91%CF%83%CF%86%CE%B1%CE%BB%CE%AF%CF%83%CE%B5%CF%89%CE%BD%20%CE%9D%CF%8C%CE%BC%CE%BF%CF%82%20%CF%84%CE%BF%CF%85%202010%20%28%CE%9D59%28%CE%99%292010%29.pdf
http://www.mlsi.gov.cy/mlsi/sid/sidv2.nsf/All/9CD6011AC9CD2687C2257A87002602C6/$file/%CE%9F%20%CF%80%CE%B5%CF%81%CE%AF%20%CE%9A%CE%BF%CE%B9%CE%BD%CF%89%CE%BD%CE%B9%CE%BA%CF%8E%CE%BD%20%CE%91%CF%83%CF%86%CE%B1%CE%BB%CE%AF%CF%83%CE%B5%CF%89%CE%BD%20%CE%9D%CF%8C%CE%BC%CE%BF%CF%82%20%CF%84%CE%BF%CF%85%202010%20%28%CE%9D59%28%CE%99%292010%29.pdf

 98

ü Social protection benefits need to be provided separately from all other social welfare

provisions on the ground of disability and irrespective of income, financial situation and

property or other assets.

ü The detection of all needs for participation into society must be made mandatory so that

social services law and practice, serve this purpose adequately. Provision of special place

for assistants and choice of assistants must be made possible.

ü The calculation of the amount of benefits must be made on the basis of what each person

needs in terms of socio-cultural participation. Rent cost must also be calculated and/or cost

of additional space as well as adequate and accessible housing needs.

ü Provision of quality services, facilities, means, aids and equipment for persons with

disabilities must also be calculated.

ü Adequate standard of living must cover adequate nutrition, clothing and housing needs.

ü Provision of further support to the families of persons with disabilities, not only in terms of

financial support but of consulting services must be secured.

ü The procedure of assessment for entitlement of social protection benefits must become less

bureaucratic and more based on the human rights approach of disability, according to the

provisions of the CRPD.

ü The need for cost analysis of disability must be addressed so as to cover all real needs of

persons with disabilities and not only their need to have a minimum standard of living.

ü The assistance provided through the Welfare Lottery Fund Law
127

and the support given to

DPOs who do not have other funding sources, need to be re-adopted and be enforced at its

maximum, since their termination resulted into the termination of socio-economic support

for persons with disabilities and their families.

ü The needs for reconciliation of work and family life need to be considered so that

caregivers of persons with disabilities, including family members, do not have to choose

between work and family or work and care.

127

 Welfare Lottery Fund Law available at:

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/5_79_1__1992.pdf

http://www.kysoa.org.cy/kysoa/userfiles/file/nomothesies/nomoi%20voulis/5_79_1__1992.pdf

 99

D. List of Issues recommended by Pancyprian Alliance for

Disability for the Cyprus State review by the UN Committee on the

Rights of Persons with Disabilities

Articles 1-4 ï Purpose, Definitions, General Principles and General Obligations

ü Is Cyprus Government planning to take all the appropriate measures in order to ensure that

the definition of ñpersons with disabilitiesò is compatible with the CRPD, guidelines and

philosophy, in all relevant laws, regulations and schemes?

ü What measures have been taken by the State to prepare and adopt all appropriate

legislative, administrative and other measures for the implementation of the rights

recognized in the CRPD?

ü What measures will be taken by the Focal Point in order to encourage the Cyprus

Confederation of Organizations of the Disabled to return to the Thematic Technical

Committees?

ü What the State has done in order to strengthen the participation of persons with disabilities,

including women, men girls, boys and older persons with disabilities in decision-making

processes?

Article 5 ï Equality and non-discrimination

ü What efforts have been made by State to fight against all forms of discrimination based on

disability?

ü When the State party is planning to include in the national legislation the denial of

reasonable accommodation as discrimination? What measures have been taken to ensure

that the denial of reasonable accommodation is understood as discrimination?

Article 6 ï Women with disabilities

ü Is the State planning to incorporate the perspective of women and girls with disabilities in

all gender equality policies, programmes and strategies?

 100

ü Is the State planning to incorporate the gender perspective in the disability strategies,

employing a twin-track approach which also includes levelling and affirmative action

measures to eliminate multiple and intersectional discrimination from all areas of life, both

in urban and in rural areas?

Article 7 ï Children with disabilities

ü Is the State planning to develop a holistic and comprehensive network of health and social

care services for the early diagnosis and intervention for children with disabilities, in close

consultation with their representative organizations, and increase financial support for their

families using public resources?

ü How is the State plan to secure the rights of children and adolescents and eliminate any

form of sexual abuse and violence against of those residing in institutions or receiving care

in specific facilities?

Article 8 ï Awareness-raising

ü Is the State Party plan to implement awareness-raising campaigns, in order to promote and

strengthen the human rights approach and the awareness of the CRPD standards positive

image of persons with disabilities by focusing on their skills and talents, with the

involvement of persons with disabilities and their representative organisations?

Article 9 - Accessibility

ü When the State is planning to prepare and implement an action plan to ensure accessibility

to the physical environment, transportation, information and communications technologies?

ü Is the State plan to adopt a proper legislation that ensures the accessibility of persons with

disabilities in all aspects of their life?

ü Is the State planning to introduce a monitoring mechanism and effective sanctions for non-

compliance with accessibility standards in all areas covered by the Convention, including

the transport sector, in line with General Comment no.2 on Accessibility?

 101

ü Is the Cyprus Government planning to establish a new ñDepartment of Accessibilityò, to

monitor and manage or even make proposals to achieve full accessibility everywhere,

including the areas of physical and built environment, transportation, information and

communication technology (ICT), internet, media, products design and provision, in all

public and quasi-public services as well as other facilities and services? When? How?

ü When Cyprus is going to incorporate in its legal framework all the European and

International Standards, Regulations and Directives concerning accessibility?

Article 10 ï Right to life

ü How Governmental Services ensure that they adequately inform persons with disabilities

about issues affecting their lives, such as their right to refuse medical treatment and inform

them adequately about its nature and consequences upon their health and their care rights?

ü How Governmental Services ensure and respect the right of persons with disabilities to

give their consent prior to any decision taken concerning their lives?

ü Is Cyprus Government planning to collect statistical data in order to enable a valid

comparison to be made between the frequency and causes of deaths of persons with

disabilities living in institutions and persons with disabilities who are part of the society?

Article 11 ï Situations of risk and humanitarian emergencies

ü Is the State planning to design all humanitarian aid and disaster preparedness measures

according to the standards of inclusion and accessibility?

ü Is the State planning to design an effective strategy for disaster and emergency response

without creating discriminating structures and violations of the fundamental rights of

persons with disabilities, including their right to privacy?

Article 12 - Equal recognition before the law

ü What measures is the State planning to adopt in order to ensure the equal recognition

before the law of persons with disabilities, according to the provisions of Article 12 CRPD?

 102

ü Does the State plan to abolish the legislation that is in contrast with the provisions of

Article 12 of CRPD (such as the Law on Administration of Property of Persons Incapable

of Managing their Property and Affairs)?

Article 13 ï Access to justice

ü Is the State planning to change the legal provisions and policies regarding the right to

participate in legal proceedings, so that they comply with the standards of article 12 of the

CRPD?

ü Is the State planning to adopt effective mechanisms to ensure that all pre-trial and judicial

procedures are compatible with articles 12 and 13?

ü Is the State planning to establish an effective mechanism for access to justice needs with

regard to violations of the CRPD?

ü When the State plan to promote appropriate training for those working in the field of

administration of justice?

Article 14 - Liberty and security of the person

ü What steps are being taken by the State in order to repeal all laws regarding the

hospitalization of persons with mental disabilities?

Article 16 ï Freedom from exploitation, violence and abuse

ü How is the State planning to improve monitoring and inspection of violence exploitation

and abuse of persons with disabilities in social care homes and psychiatric institutions, and

at the work place to prevent violence against and abuse of residents with disabilities?

ü How is the State ensuring that persons deprived of their liberty, have access to independent

complaints mechanisms?

ü Is the State planning to educate the professionals in law enforcement, the legal system, the

health system, medical examiners, caregivers, educational staff etc., so that to be able to

 103

handle and interact with women and men with disabilities who were victims or were

exposed to violence? How and when?

ü What steps are being taken by the State to collect data on the prevalence of persons with

disabilities who are victims of abuse, violence and exploitation including forced

institutionalization and treatment, in order to devise effective strategies to eliminate these

practices?

Article 19 ïIndependent living and social inclusion

ü Please explain when and how the State is planning to undertake a de-institutionalization

process by providing in a reasonable length of time a range of living arrangements in the

community, with the necessary individual support to persons with disabilities of any age

and intensity of support needed, as well as awareness raising and empowerment actions to

enhance choice and self-determination skills of persons with disabilities?

ü Is the State planning to review, amend or abolish all relevant legislation so as to become

compatible with article 19 of the CRPD?

ü What steps are being taken by State to ensure that persons with disabilities are able to

choose their place of residence and type of housing within the community?

Article 20 ï Personal mobility

o How is the State ensuring the personal mobility of all persons with disabilities?

o Is the State planning to adopt mobility allowances and other appropriate measures to ensure

the personal mobility of persons with disabilities?

o Is Cyprus Government planning to update the provisions of the Scheme for the Provision of

Financial Assistance to Persons with Disabilities for the Acquisition of a car, so that all

persons with disabilities will be eligible?

 104

Article 21 ï Freedom of expression and opinion, and access to information

ü Is Cyprus Government planning to adopt all necessary legal and practical measures for the

mandatory implementation of the relevant legislation by media service providers, ensuring

accessible alternative formats and audio description, subtitles and sign language

interpretation so that services become gradually accessible and at least covering 5% of

audiovisual programs, other than news broadcast? When and how?

ü Is the State planning to establish an ñImage Processing Instituteò for the conversion of

films, documentaries and other television series and programmes into accessible formats

(audio description, sign language, subtitling, etc.)?

ü Is the State planning to establish specific regulations ensuring the unimpeded access of

persons with disabilities to public websites, according to international regulations and

guidelines? When?

ü Is the State planning to provide sign language services in all public services? When?

Article 24 - Education

ü How is the state planning to support and ensure the implementation of the right to inclusive

education?

ü Is the State planning the modification of the existing Law on Education of Children with

Special Needs of 1999 in a consistent manner with the principles of inclusive education, as

outlined in Article 24 of the CRPD?

ü Is the State planning to repeal the definition of ñchildren with special needsò, which refers

to the ñmedical model of disabilityò, and replace it with the definition of ñchildren with

disabilitiesò in a way that is fully consistent with the concept of ñdisabilityò as interpreted

in the CRPD?

ü When and how the State is planning to collect statistics based on the definition for children

with disabilities as interpreted in the CRPD?

ü How is the State ensuring the transition of children with disabilities from school to society

within the framework of the CRPD guidelines?

 105

Article 25 ï Health

ü How is the State ensuring that the dimension of disability is incorporated into all ongoing

legal amendments including the reform procedures for the new health system?

ü Is the State planning to amend the Medical Institutions and Services General Regulations

2000ï2013 so as to secure free medical treatment and medication for persons with

disabilities without exceptions on the ground of the type of disability and independently of

their income?

ü Is the State planning to adopt an effective policy in order to ensure the elimination of all

accessibility barriers within the health care system?

ü How is the Cyprus Government ensuring that healthcare professionals are aware of the

CRPD principles?

Article 26 ï Habilitation and rehabilitation

ü Is the Ministry of Health planning to proceed with the establishment and operation of

rehabilitation centers for all types of disabilities and provide them with services in

conformity to the European standards (quality, accessibility, security issues etc.)?

ü When the State planning to reform the policy on providence of prosthetics and upgrade the

relevant public center for ensuring a scientific intervention and support for persons with

disabilities, aiming at the best possible rehabilitation of amputees?

ü Is the State planning to establish a domiciliary nursing care for people with severe

disabilities? When?

Article 27 ï Work and employment

ü Is the State planning to amend the Law on Recruitment of persons with disabilities in the

wider public sector (Special Provisions (L. 146(I)/2009, in order to fully comply with the

 106

provisions of article 27 of the CRPD? The provisions of the Law will be extended in order

to cover the private sector too, as it is the fact in several European Countries?

ü How is the State planning to elaborate and guarantee that reasonable accommodation will

provided to employees with disabilities in the public and private sectors?

ü Is the State planning to introduce adequate measures in order to improve the situation of

disabled women with regard to gainful employment? When and how?

Article 28 - Adequate standard of living and social protection

ü Does the State plan to replace the medical-based procedures of assessment of all persons

with disabilities in a holistic manner, with procedures that are consistent to the human

rights approach and compatible with the provisions of the UN CRPD, in general?

ü What measures is Cyprus Government planning to take in order to prevent the poverty of

persons with disabilities?

ü Is the State planning to provide social protection benefits, separately from all other social

welfare provisions on the ground of disability and irrespective of income, financial

situation and property or other assets?

ü What measures is Cyprus Government taking in order to address the need for cost analysis

of disability in order to cover all real needs of persons with disabilities and not only their

need to have a minimum standard of living?

ü Is the State planning to restore all benefits and Schemes that reduced or abolished due to

austerity measures?

ü How is the State ensuring adequate standard of living of persons with disabilities, for

example by covering nutrition, clothing and hygienic needs?

ü What consulting and other services do exist in Cyprus for the support of the families of

persons with disabilities?

 107

Article 29 - Participation in political and public life

ü What measures will be undertaken by the State in order to ensure equal participation of

persons with disabilities to the political life of Cyprus?

ü How is the State intending to ensure the right of voting for all persons with disabilities?

ü What measures will be undertaken by the State so that all persons with disabilities will

have equal access to the whole electing procedures and especially persons with sensory and

intellectual disabilities?

 108

Signatories

 109

 110

