Making policy changes on the domestic level: A critical exposition of the CRPD

Details: Oludayo Olufowobi, Year 4, Faculty of Law, University of Lagos, Lagos, Lagos State

Abstract
One billion people, that is, 15% of the world's population, experience some form of disability. Persons with disabilities are more susceptible to experiencing more adverse socio-economic or living conditions than others without any disability. It is due to discriminatory practices in our society and deficits in inclusive infrastructure. It is laudable that Convention on the Rights of Persons with Disabilities (CRPD) has promising provisions, but enforcement is abysmal. It is on this premise that the writer explores the peculiarities of the Nigerian situation, taking into account its plaguing insecurity, infrastructural deficits, and lapses in the protection of the human rights of persons with disabilities. This paper titled; “Making policy changes on the domestic level: A critical exposition of the CRPD”, addresses how Nigeria can realize the objectives of CRPD through a juxtaposition of the Discrimination Against Persons with Disabilities (Prohibition Act) 2018 towards this end; x-raying Lagos State and its Disability Bill, exploring strategies for better data collection on persons with disabilities and mainstreaming it into national policies; improving accessibility solutions, leveraging digital systems, and tools peculiarly in its educational systems for better inclusivity, disaster mitigation strategies taking into cognizance persons with disabilities, protection of their inalienable rights, and their better economic participation as a tool for national economic recovery. Noting the debilitating effects of COVID and the singular plight of persons with disabilities, there is a focus on inclusive response strategies in the areas of health, education and employment towards a sustainable future for all.
1.0 Introduction

One billion or 15 percent of the world’s population, experience some form of disability, and disability prevalence is higher for developing countries
 (80% live in developing countries).
 Between 110 million and 190 million people that is one fifth of this population, experience significant disabilities.
 An estimated 46% of older people aged 60 years and over are persons with disabilities. One in every five women is likely to experience disability in her life, while one in every ten children is a child with disability.
 Persons with disabilities in our societies often tend to be more disadvantaged in terms of access to healthcare, education and employment opportunities; they do not receive the disability-related services they require, and experience exclusion from everyday activities.
 In crisis-affected communities, persons with disabilities are often the most marginalized. 80% live in poverty, and 10.3 million are forcibly displaced as a result of persecution, conflict and human-rights violation.
 In some cases, morbidity rates of persons with disabilities in disasters have been estimated to two or four times higher than that of persons without disabilities.
 The sad reality that remains is that humanitarian response is often not inclusive of persons with disabilities.

Disability is an umbrella term for impairments, activity limitations, and participation restrictions, referring to the negative aspects of the interaction between an individual (with a health condition) and that individual’s contextual factors (environmental and personal factors).
 The reality that exists is that disability is a part of the human condition.
 It has been postulated that everyone would experience at least either temporary or permanent impairment in life, and those who survive till old age would experience difficulties in functioning.
 Disability is an issue that pervades our human existence, it has been a moral and political issue of best practices to adopt in caring and supporting people with disabilities. It was sad that despite the growing exclusion and discrimination faced by persons with disabilities, the Millennium Development Goals did not reference these Persons and because of this, they were excluded from important development initiatives and funding streams across the world.
 The introduction of the Sustainable Development Goals (SDGs) marked a turning point in the recognition of the challenges faced by persons with disabilities. This is because it opened a door for mainstream participation of persons with disabilities to be included as major stakeholders in government policies, to be consulted by the governments, the UN system, civil society and stakeholders.
 True to its governing principle to leave no one behind, the SDGs include persons with disabilities: seven targets and eleven indicators of the 17 goals have an explicit reference to persons with disabilities.

This is however without prejudice to the Convention on the Rights of Persons with Disabilities and its Optional Protocol which were adopted on 13 December 2006 and entered into force on 3 May 2008.
 It is a revolutionary legislation that challenges the stereotype that disability is a medical problem or a generator of pity or charitable approaches, as it was obtainable in the 1970s.
 Rather, it establishes a human rights-based approach to the issue.
 It was introduced against the background of a forceful call by persons with disabilities around the world to have their human rights respected, protected and fulfilled on an equal basis with others.
 Following this, the legislation highlights that persons with disabilities are entitled to the full spectrum of human rights and fundamental freedom without discrimination. It affirms human diversity and human dignity of all persons, persons with disabilities inclusive.

1.0 Persons with Disabilities and the COVID Pandemic

The plight of Persons with Disabilities in our society today is exacerbated by the COVID-19 Pandemic, which continues to have a wide-reaching harrowing effect across the globe. Worse still, these Persons with Disabilities have experienced a spate in domestic violence during the lockdown period especially women and girls. Male children and adults with disabilities are however not exempt from experiencing discrimination.
 Persons with Disabilities are more susceptible to adverse socioeconomic effects in the areas of health, education, economic wellbeing (they are more prone to higher poverty rate in these times).

In the areas of health, some of these persons with disabilities suffer from conditions that make them even more exposed to severe symptoms of COVID-19, if they contract it. Even so, their risk of contraction is heightened by the fact that information about the disease are usually not available in accessible formats, such as in braille, sign language interpretations, captions, audio provisions, for these persons.
 These risks are compounded by inaccessibility of WASH infrastructure and potentially disrupted protection and social support mechanisms. There have even been arguments that persons with disabilities are discriminated against in getting access to ventilators, based on the assumption that their chances of survival are less compared to those without disabilities.

In terms of education, there have been closures of schools because of the COVID pandemic. This has led to a disproportionate impact on learners with disabilities who already experienced social and educational disadvantage.
 According to UNESCO report, about half of the estimated 65 million primary and lower secondary-school age children with disabilities in developing countries were already out of school before COVID-19. Bearing this in mind and COVID-related school closures, many countries have adopted online learning. Although laudable, this does not bode well for learners with disabilities and there are increased risks of them being left behind. It is even more critical for girls with disabilities who are among the most marginalized because of social and gender norms around gender and disability.
 According to the director general of UNESCO, Audrey Azoulay, “Rethinking the future of education is all the more important following the Covid-19 pandemic, which further widened and put the spotlight on inequalities. Failure to act will hinder the progress of societies.”

As regards employment and our socioeconomic concerns, persons with disabilities are already less advantaged in securing jobs and are more likely to lose their jobs and experience greater difficulties in returning to their jobs post-COVID.
 This is against the background of a disparate 28% level of accessibility to disability benefits globally, and 1% in low-income countries.

1.0 Protection of Rights of Persons with Disabilities
There have been arguments that international human right instruments such as the Universal Declaration of Human Rights, the African Charter on Human and People’s Rights, the Convention on the Rights of the Child, the Convention on the Elimination of all forms of Discrimination against Women (CEDAW), do not adequately protect the rights of persons with Disabilities. For instance, in the African Charter on Human and People’s Rights, there is no explicit reference to the rights of persons with disabilities rather only inferences can be drawn to the protection of the rights of persons with disabilities. For instance, the Charter provides that every individual shall be entitled to the enjoyment of the rights and freedoms without distinction of any kind such as race, ethnic group, color, sex, language, religion, political or any other opinion, national and social origin, fortune, birth or other status.

It was against this background that the introduction of the United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) was met with great enthusiasm, because it heralded a new epoch in the protection of the rights of Persons with Disabilities. This legislation which had extensive participation from stakeholders including persons with disabilities, was introduced in 2006 and aimed to eliminate all forms of discrimination, torture and ill treatment by providing further authoritative guidance. It was widely touted as the “first comprehensive human rights treaty of the 21st century” and it was lauded for its open negotiation process.
 It entered into force on May 3, 2008, with the highest number of signatories in history to a UN Convention on its opening day.

The CRPD introduced the human rights approach to the protection of the rights of persons with disabilities, which is the legal reasoning and the task of finding authoritative principles that impose obligations on the state and some of its agencies towards fulfilling the PWD’s demand for protection of their rights. It was the first international legislation to explicitly make provisions for the protection of the human rights of persons with disability.
Article 3 of the Convention proclaims the principle of respect for the individual autonomy of persons with disability and the freedom to make their own choices.
 Article 12 of CRPD recognizes the equal rights to enjoy legal capacity in all areas of life, such as deciding where to live and whether to accept medical treatment.
Article 25 recognizes that medical care of persons with disabilities must be based on their free and informed consent.
 Without failing to acknowledge precedence in the protection of the rights of persons with disabilities, the Convention complements other human rights instruments such as the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, International Covenant on Civil and Political Rights and the Convention on the Rights of the Child. For instance, Article 15 of the Convention posits that PWDs have the right not to be subjected to torture, or to cruel, inhuman or degrading treatment or punishment or to cruel, inhuman or degrading treatment or punishment or, in particular, to scientific or medical experimentation. Article 15, paragraph 2, contains the obligation for states parties to take all effective legislative, administrative, judicial or other measures to protect persons with disabilities from torture or ill-treatment on an equal basis with others.
 Article 16 prohibits violence, abuse and exploitation of persons with disability
 and Article 17 recognizes the right of every person with disability to respect for his or her physical and mental integrity.

Article 24 (1) of the CRPD is the first international legally binding instrument to contain a reference to the concept of quality inclusive education,
 and it builds on established soft law, such as the JOntien World Declaration on Education for All (1990), the United Nations Standard Rules on Equalization of Opportunities for Persons with Disabilities (1993), and the Salamanca Declaration and Framework for Action (1994). This article places an obligation on State parties to guarantee inclusive education for all persons with disabilities at all levels and to ensure inclusive lifelong learning opportunities, and article 24(2) lists a series of measures that State Parties are required to adopt to create an inclusive education system.
Article 33 of the CRPD sets up implementation and monitoring mechanisms for Member States of the Convention.
 This provision explains that States must set up national focal points governments in order to monitor the implementation of the objectives of the Convention. These independent monitoring mechanisms are to take the form of an independent national human rights institution. The Convention highlights the importance of the full participation of civil society, especially persons with disability and their representative organizations in the national monitoring and implementation process. The Committee on the Rights of Persons with Disabilities, in accordance with article 34 comprising of 18 expert members and the Conference of State Parties made up of signatories to the Convention are charged with the responsibility of ensuring implementation of the Convention.

Undoubtedly, the CRPD is a paradigm shift in the protection of the rights of persons with disability. It challenges Member states to ensure treaty implementation in a manner that conforms to their broad obligations while still maintaining adherence to their domestic and national policies.
2.0 Rights of Persons with Disabilities and the Sustainable Development Goals.
The Sustainable Development Goals culminated from the 2012 United Nations Conference (Rio +20) where Member States agreed to launch a process to develop a set of sustainable development goals (SDGs) to succeed the Millennium Goals which was set to be concluded in 2015.
 The SDGs took into cognizance the loopholes in the Millennium Goals and improved on it. The SDGs have copious reference to disability in various parts, specifically in parts related to education, growth and employment, inequality, accessibility, accessibility and monitoring of the SDGs.

1.1 Goal 4 which focuses on inclusive and equitable equity education and promotion of life-long learning opportunities for all. Asides aiming to eradicate gender disparities in education, it also focuses on ensuring equal access to all levels of education and ensuring equal access to all levels of education and vocational training for all, including Persons with Disability. We must however not fail to recognize that achieving inclusive and equitable quality education will require intensive efforts especially in the Sub-Saharan Africa and Southern Asia, and for Persons with Disability. It therefore places a responsibility on Member States to build and upgrade education facilities that are child, disability and gender sensitive and also provide safe, non-violent, inclusive and effective learning environments for all.

1.2 Goal 8, seeks to promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all, and this is inclusive of Persons with Disability. The aim of this is to ensure that Member States achieve full and productive employment and decent work for all women and men, including for Persons with Disability.

1.3 Goal 10, aims to reduce inequality within and among countries by empowering and promoting the social, economic and political inclusion of all, and equal pay for work of equal value.

1.4 Goal 11 is dedicated towards making cities and human settlements inclusive, safe and sustainable. It therefore urges Member States to provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety by expanding public transport and taking cognizance of the needs of Persons with Disability. Also, it calls for universal access to safe, inclusive and accessible, green and public spaces, particularly for persons with disability.

1.5 Goal 17 stresses the importance of data collection, monitoring and accountability of the SDGs. Member States are expected to significantly make available high-quality, timely and reliable data that is disaggregated by disability.

It is therefore pertinent to bear in mind that just like the imminence of the deadline for the achievement of the SDGs, the exigency of an inclusive society also looms.
2.0 Rights of Persons with Disabilities in Nigeria
The World Disability Report of 2011 highlighted that about 25 million Nigerians have at least one disability, while 3.6 million of them have very significance difficulties in going about their businesses.
 Persons with Disabilities are the largest minority group in Nigeria. There are an estimated 84 million estimated Persons with Disabilities in Africa, 29% are located in Nigeria
. More than 50% of the 25 million Nigerians with disabilities are females.
 Women and girls with disabilities are at three times greater risk of suffering physical, sexual and economic abuse than women without disabilities.

 The 1999 Constitution is the grundnorm in Nigeria. It is the jus cogens of every applicable legislation in Nigeria, therefore if persons with disabilities in Nigeria would have enforceable rights and protection under the law it should be traceable to the 1999 Constitution of the Federal Republic of Nigeria. In the bill of rights contained in Chapter IV of the 1999 Constitution, one would realize that there are no specific provisions for the protection of persons with disabilities. This leaves room for protection of the rights of these persons subject to the deftness and skillfulness of the legal practitioner, to explore these loopholes and details. The closest provision that the Nigerian Constitution has for the protection of the rights of persons with disabilities is section 42 of the 1999 Constitution,
 which provides for the right of dignity of persons and to freedom from discrimination. Although this is a good provision, it still much to be desired as reflected in the protection of the rights of persons with disabilities in our society today. This is in contrast to what is obtainable in other jurisdictions like South Africa which has a comprehensive disability legislation and policy implementation. The South African Constitution forbids unfair discrimination directly or indirectly against anyone on one or more grounds, including race, gender, sex, pregnancy, marital status, ethnic or social origin, color, sexual orientation, age, disability, religion, conscience, belief, culture and birth.

In Uganda, the Constitution directs the legislature to take affirmative action to combat disability discrimination, so that these persons can achieve their full mental and physical potential. This is achieved by the Parliament enacting laws appropriate for the protection of persons with disability. In article 11 of the Rwandan Constitution, all Rwandans are said to be born free and remain free and equal in rights and duties. The Constitution proscribes discrimination on the basis of physical or mental disability or any other form of discrimination.
A recurrent theme in these constitutions is the willingness of the respective governments to ensure provision of equal opportunities to all persons.
 These highlight the lacuna in Nigeria’s legislation and the need to address it.
According to the World Health’s Organization’s 2011 report, about 15 percent of Nigeria’s population, or at least 25 million people, have a disability. The irony however is that these figures do not totally capture the current reality, the Center for Citizens with Disabilities even challenged the authenticity of this report. More so, since 2011 Nigeria has witnessed a population explosion and is estimated to have 400 million inhabitants by 2050. Invariably, Nigeria would have witnessed an almost commensurate increase in the number of persons with disabilities. Nonetheless, the 2011 Report revealed a bi-directional relationship between disability and poverty. These people with disabilities are usually victims of human rights abuses such as stigma, discrimination, violence and lack of access to healthcare, housing and education. The truth that is often ignored is that Nigeria cannot experience the inclusive economic growth it desires, except persons with disability are mainstreamed into policies and their concerns are heard.

Nigeria has a peculiar situation with Persons with Disabilities. The Boko Haram sect and the Herdsmen crisis have perpetuated armed conflict and unrest in the region for years. This insurgency in the Northern region has claimed over 20, 000 lives.
 It has also contributed to a spike in the number of Persons with Disabilities with its adverse effects on them, especially women and children. They are now more exposed to conflict-related injuries and a loss of livelihood. This is further exacerbated by the fact that only 5% of the Nigerian adults with disability are literate, while more than 90% of children with disabilities have no access to elementary education.
 The latter is a pointer to the dysfunction in the Nigerian education system, which is not inclusive.
2.1 National Legislations for the Protection of the Rights of Persons with Disabilities.

Nigeria ratified the United Nations Convention on the Rights of People with Disabilities (CRPD) on the Rights of People with Disabilities (CRPD) in 2007 and its Optional Protocol in 2010.
 Although laudable, this legislation was not put in practice until later and this led to a wide protest from civil society groups and people with disabilities for the government to put it into practice. In 2011 and 2015, the National Assembly passed the Discrimination Against Persons with Disabilities (Prohibition) Bill 2009 which was eventually signed into law by President Buhari in December 2018.
 This is laudable as it sets Nigeria on the path of fulfilling its obligations, as agreed, under the Convention on the Rights of Persons with Disabilities. This law prohibits discrimination in employment, education on the basis of disability and imposes sanctions including fines and prison sentences on those who contravene it. It also stipulates a five-year transitional period for modifying public buildings, structures and automobiles to make them accessible and usable for people with disabilities.

A National Commission for Persons with Disabilities is charged with the responsibility of ensuring that people with disabilities have access to housing, education and healthcare.
 The law empowers the Commission to receive complaints of violations and support victims to seek legal redress, amongst its other duties.
 Despite these lofty provisions, this legislation fails to cater for the political participation of persons with disability, most especially as political candidates and political appointees. I believe that this would be a step in the right direction, as they would be in a better position to influence policies which pertain to their welfare. Also, a perennial problem which has plagued the country in its campaign to protect persons with disability, is a lack of adequate data. It is recommended that to achieve full implementation of this legislation, the Nigerian government looks into using the Washington Group questions on disability status in national census or surveys to facilitate data disaggregation into national policies. More so, this Act fails to give full cognizance to the integral role that economic development plays in promoting inclusiveness of persons with disabilities. It is important that the government explores other options asides gainful employment, such as skill development and inclusive social protection schemes. Even so, there are no specific provisions on the inclusion or protection of women and girls with disability against discrimination. Notably, there are existent gaps in this legislation on strengthening inclusive humanitarian approaches. This is said bearing in mind the fact that the country has been plagued by protracted conflict in the North Eastern Nigeria, perpetuated by the Boko Haram Sect and its adverse effects on the persons with disability. In sum, there are concerns that this law is not accompanied by genuine political will, or a viable framework for implementation. It is therefore the author’s desire that the Nigerian government addresses these existent gaps.
Remarkably, Nigeria has four states which have implemented state disability laws although the levels of compliance have been low. The spotlight would be shed on the Disability Law of Lagos State and its provisions.
1.5.1 Exploring the Provisions of the Lagos State Disability Act, 2011
The Lagos State government is a pacesetter in the protection of the rights of Persons with Disabilities. The Lagos State Special People’s Bill was passed by the Lagos State House of Assembly in June 2011 and assented by Governor Babatunde Fashola in the same year.
 With an estimated two million people living with disability in Lagos State, the objectives of this law are to protect Persons with Disability and to uphold their rights. It also aims to ensure social inclusion and access.
 This law helped in improving inclusion and access of persons with disability in the educational systems in nearly 50 inclusive and special primary and secondary schools.

The Lagos State Special People’s Act created a Lagos State Office of Disability Affairs to be in charge of the implementation of this Act. The major function of LASODA is to create equal opportunities for people living with disabilities in Lagos.
 It has however been highlighted that for this legislation to be operational, there is a need for a multisectoral approach with other Ministries, Departments and Agencies of government. A major complaint about this legislation has been the low level of awareness about its provisions. Therefore, these Persons with Disabilities are unable to enforce these rights as they do not know that these rights exist. Even so, they have limited options for redress which is a major problem and needs to addressed. Accessibility, welfare of Persons with Disabilities (such as subsidized healthcare services, free education) and their inclusion in the society have been a far-cry from what was envisaged in the objectives of the Act. Another common theme is this disability legislations enacted in Nigeria and states like Lagos is the tendency to forget the interlink between poverty and disability. Poverty could be both a cause and consequence of disability, hence the need to address this hydra headed problem with initiatives aimed at promoting the self-sufficiency of persons with disability. It is high time we phased out the charity approach to disability.

The drawback with this legislation is the low level of compliance across the State. Instead of doubling down on efforts to improve this legislation, the incumbent government has now abandoned and left the legislation unimplemented. There have been agitations from Persons with Disability, that as a result of the abandonment of the Inclusive Education Policy of the Lagos State government, school enrollment of persons with disability is now low and inclusive education is almost unattainable with the current capacity of the schools.
 Also, there have been reports of high prevalence of maternal and infant mortality among women and children with disabilities because of the inaccessibility of public hospitals.

2.0 Blueprint for Achieving an Inclusive Society
The benefits of an inclusive society cannot be overstated. For context, research in the Philippines reveals that inclusive education raises future adult wages of a child by more than 50%.
 The International Labor Organization reveals that disability exclusion from the labor market comes at a national cost of 3 to 7 percent GDP.
 According to the United Nations, Persons with disabilities, as both beneficiaries and agents of change, can fast track the process towards inclusive and sustainable development and promote a resilient society for all. Hence, it is necessary that we consider ways by which an inclusive society can be achieved.

1.6 Disability-Inclusive Response to COVID-19

COVID-19 has become an integral part of the new world order; hence we have to factor in responses that address the new reality. This requires an unprecedented response- an extraordinary scale-up of support and political commitment- to ensure that people with disabilities have access to essential services, including to immediate health and social protection services.
 However, in creating COVID-19 responses and recovery, it is necessary that Persons with Disabilities and their representative organizations are consulted and engaged in meaningful consultations. A human rights-based approach, slightly supported by charity approach to disability is required to ensure that these persons are not left behind. Noting that there has been a disruption in our job security, at the domestic level, we should look into providing stimulus packages that will promote training and jobs in the training and jobs with special attention for persons with disabilities.
 We should provide information on the virus in accessible formats like braille, rights-based training of health personnel, making isolation centers accessible to increase resilience to the virus.
 We must not forget that Persons with disabilities are more susceptible than others to the harrowing effects of COVID, hence we must ensure that disability inclusion is at the front-burner of all COVID responses and in doing this, there must be intersectoral dialogue and collaboration in the design, implementation and monitoring of the long-term rebuilding plan.
2.2 Digital Systems and tools.

As a country, we must leverage the host of opportunities that digital systems and tools provide. We live in the digital era and technology has pervaded almost every area of human existence. It is imperative that urgent action is taken to enhance digital inclusion and access, else our society would become polarized with deepening digital and social divides. This would further accentuate existing inequalities in the physical environment. In this current dispensation, digital divide now extends beyond the haves and have nots, as it is now influenced by more socioeconomic and cultural factors such as disabilities.
 It is therefore imperative that in developing digital solutions apace with current trends and development, persons with disabilities are put into consideration and an effective way to start is through proper data disaggregation. This digital inclusion would be relevant across different strata such as in education, employment, voting, economic empowerment and emergency planning. The European Union’s EN 301 549 regulation is a step in the right direction for countries to adopt.
 It is a regulation that applies to all digital technology, including websites, software, electronic devices and mobile apps.
 It provides that if any of these technologies have features which make it difficult for persons with disability to access ICT, such will be liable for violating this regulation.
 The best part is that it allows for gradual compliance, which would facilitate better compliance with the regulation.

1.6 Inclusive Education

The principle of universal design has evolved to describe physical, curricular and pedagogical teaching changes that must be put in place so as to be of benefit to people of all learning styles without a need for a special type of adaptation.
 As stated in the Salamanca Statement and Framework for Action (1994),
 regular schools with inclusive orientation are the most effective means of combatting discrimination, building an inclusive society and achieving education for all. This highlights the urgency of a fundamental policy shift to facilitate successful implementation of an inclusive education program that will adequately meet the learning needs of all children, youth and adults especially those who are vulnerable to marginalization and exclusion.

For instance, as regards education, section 7 of the National Policy on Education for Nigeria which was implemented in 1977 explicitly recognizes that children and youth with special needs shall be provided with inclusive education services.
 Section 8 mandates the provision of quality education to children with special needs amongst other beneficial programs.
 The National Policy on Education (2004) defined special Needs Education as the Education of children and adult who have learning disabilities because of ;the different kinds of handicaps- blindness, partial-sightedness, deafness, hardness of hearing… as a result such children and adult are unable to cope with the regular school class organization and methods.
 The policy even stated the three key objectives of special needs education as follows: to give concrete meaning to the idea of equalizing educational opportunities to all children, disabilities notwithstanding; provision of adequate education for all people with special needs in order that they may fully contribute their quota to the development of the nation; and to diverse and appropriate curriculum for the beneficiaries.

However, this legislation was a far cry from the reality of implementation. The reason for this is not far-fetched, the legislation has not been accompanied by supplementary enforcement mechanisms such as guidelines for the use of learning aids in schools. A glaring disadvantage to this approach is the reduced manpower Nigeria can rely on to increase its Gross Domestic Product. Subsequently, the Nigerian government has launched a plethora of activities aimed at improving special education activities for children, taking into cognizance the needs of persons with disabilities. These include the Universal Basic Education Scheme (UBE) Scheme which was introduced in 1999. This is in contrast to what is obtainable in other African countries such as Kenya, Rwanda and Uganda. In Kenya, the government in partnership with UNICEF, developed an accessible digital textbook that incorporates features such as voice-overs for the visually impaired learners, sign language instruction for the hearing-impaired learners and interactivity options for all students.
 This accessible digital textbook has a customization function which makes it possible to tailor learning to the specific needs of a child.

1.8 Promoting Peace and Security

I have highlighted in previous paragraphs the adverse effects of the unrest in the North Eastern region of Nigeria. It therefore behooves our government to seek effective ways of resolving this conflict, because it is linchpin for an inclusive society. Community-level initiatives could be considered towards this end, better security responses should be adopted by our government and there should be better management an allocation of public resources.
 A lasting solution to unrest in this region would require all hands to be on deck. Civil societies and other private actors such as local peacebuilding organizations should have their capacity built to combat the drivers of violent conflict, and strengthen the links between them to coordinate their atrocity prevention actions.
1.6 Disability Inclusive Disaster Risk Reduction

Asides the man-made perennial armed conflict which has plagued certain regions in Nigeria, the country is also periodically affected by various forms of natural and manmade hazards such as floods, landslides, windstorms, heatwaves, desertification and disease epidemics. The rise in temperature globally, also known as climate change, is intensifying the frequency and magnitude of these hazards. We are only left with the options of adapting to or mitigating these hazards. The socioeconomic impacts of these hazards vary from community to community due to various factors such as the community’s vulnerability and its hazard management capacity.
A major problem lies in the fact that there is a dearth of adequate knowledge on disaster risk reduction. Nonetheless, occurrence of disasters in Nigeria are increasing due to increased vulnerability, unwholesome land-use practices, climate change and increase vulnerability.
 Persons with Disabilities are also adversely affected by this state of affairs. It is therefore important that at the domestic level, we must mainstream disaster risk reduction strategies into our policy frameworks and it is important that they disability inclusive, with guiding priorities, accountability frameworks, outlined targets and indicators and capacity-building towards this end. We must not forget that disability is also influenced by environmental factors, hence environmental factors need to be fully integrated into risk assessment and monitoring processes. It is high time our government corrects the trend of leaving out persons with disabilities in these strategies.
2.0 Conclusion

As a country, it is evident we are not lacking in legislative policies regarding inclusion of persons with disabilities. However, the issue lies in its implementation, because of certain loopholes and a lack of political will needed to enforce compliance. The government needs to move past rhetoric with multiplicity of legislations, and instead consider ways of bolstering existing legislations to promote effectiveness. We can leverage digital solutions to achieve this. An inclusive society not only benefits persons with disability, but the government and every other member of the society. It is high time we realized that one of our greatest assets is our population and we must leverage it for sustainable growth, by creating an inclusive society.
� The World Bank, “Disability Inclusion” (World Bank, May 15, 2020) <� HYPERLINK "https://www.worldbank.org/en/topic/disability" �https://www.worldbank.org/en/topic/disability� > accessed September 22, 2020

� United Nations Department of Economic and Social Affairs (UN DESA), Factsheet on Persons with Disabilities

� Ibid

� WHO and World Bank, World Report on Disability (2011), UN DESA, Ageing and Disability, UNICEF and Young People with Disabilities (2010)

� World Health Organization, “World Report on Disability” (WHO, 2011) � HYPERLINK "https://www.who.int/disabilities/world_report/2011/report.pdf%20accessed%20September%2023" �https://www.who.int/disabilities/world_report/2011/report.pdf � accessed September 23, 2020

� ECOSOC Humanitarian Affairs Segment, “From Local Policies and guidelines to local engagement: how to include persons with disabilities in humanitarian action” � HYPERLINK "https://www.unocha.org/sites/unocha/files/Wednesday%2026%20June%2C%2013.00-14.30%2C%20Including%20persons%20with%20disabilities%20in%20humanitarian%20action.docx" �https://www.unocha.org/sites/unocha/files/Wednesday%2026%20June%2C%2013.00-14.30%2C%20Including%20persons%20with%20disabilities%20in%20humanitarian%20action.docx� accessed September 30, 2020

� United Nations Department of Economic and Social Affairs Disability “Disability-Inclusive Humanitarian Action” < � HYPERLINK "https://www.un.org/development/desa/disabilities/issues/whs.html" �https://www.un.org/development/desa/disabilities/issues/whs.html�> accessed September 30, 2020

� World Humanitarian Summit, “Disability in humanitarian contexts: Views from affected people and field organizations” < � HYPERLINK "https://www.un.org/disabilities/documents/WHS/Disability-in-humanitarian-contexts-HI.pdf" �https://www.un.org/disabilities/documents/WHS/Disability-in-humanitarian-contexts-HI.pdf�> accessed September 30, 2020

� Leonardi M et al. MHADIE Consortium “The definition of disability: what is in a name?” Lancet, 2006,368:1219-1221. doi:10.1016/S0140-6736(06)69498-1 PMID:17027711

� “World report on disability” � HYPERLINK "https://www.who.int/disabilities/world_report/2011/chapter1.pdf?ua=1" �https://www.who.int/disabilities/world_report/2011/chapter1.pdf?ua=1� accessed September 25, 2020.

� World Health Organization, “Understanding Disability” <� HYPERLINK "https://www.who.int/disabilities/world_report/2011/chapter1.pdf?ua=1" �https://www.who.int/disabilities/world_report/2011/chapter1.pdf?ua=1�> accessed September 30, 2020

� Sustainable Development Goals, “Position paper by Persons with Disabilities” <� HYPERLINK "https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=261&menu=3170" �https://sustainabledevelopment.un.org/index.php?page=view&type=30022&nr=261&menu=3170�> accessed September 30, 2020

� Ibid

� Ibid

� United Nations Department of Economic and Social Affairs Disability, “Convention on the Rights of Persons with Disabilities” < � HYPERLINK "https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities.html" �https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities.html�> accessed September 30, 2020

� Ibrahim Imam and M.A Abdulraheem-Mustapha, “Rights of People with Disability in Nigeria: Attitude and Commitment” � HYPERLINK "http://rodra.co.za/images/countries/nigeria/research/RIGHTS%20OF%20PEOPLEWITH%20DISABILITY%20IN%20NIGERIA.pdf" �http://rodra.co.za/images/countries/nigeria/research/RIGHTS%20OF%20PEOPLEWITH%20DISABILITY%20IN%20NIGERIA.pdf� accessed September 25, 2020

�Federal Ministry of Economic Cooperation and Development, “A human rights based approach to disability in development: Entry points for development organizations” � HYPERLINK "https://reliefweb.int/sites/reliefweb.int/files/resources/A_human_rights-based_approach_to_disability_in_development.pdf" �https://reliefweb.int/sites/reliefweb.int/files/resources/A_human_rights-based_approach_to_disability_in_development.pdf� accessed September 30, 2020

� United Nations Human Rights Office of the High Commissioner, “The Convention on the Rights of Persons with Disabilities Training Guide No. 19 Professional Training Services” <� HYPERLINK "https://www.ohchr.org/Documents/Publications/CRPD_TrainingGuide_PTS19_EN%20Accessible.pdf" �https://www.ohchr.org/Documents/Publications/CRPD_TrainingGuide_PTS19_EN%20Accessible.pdf�> accessed September 30, 2020

� Ibid

� UNSDG, “Policy Brief: A Disability-Inclusive Response to COVID-19” (United Nations, May 2020) � HYPERLINK "https://unsdg.un.org/sites/default/files/2020-05/Policy-Brief-A-Disability-Inclusive-Response-to-COVID-19.pdf" �https://unsdg.un.org/sites/default/files/2020-05/Policy-Brief-A-Disability-Inclusive-Response-to-COVID-19.pdf� accessed September 23, 2020

� United Nations Department of Economic and Social Affairs Disability “COVID 19 Outbreak and Persons with Disabilities” < � HYPERLINK "https://www.un.org/development/desa/disabilities/covid-19.html" �https://www.un.org/development/desa/disabilities/covid-19.html�> accessed September 30, 2020

� Ibid

� Ibid

� Ibid

� “All Means All- How to Support Learning for the most Vulnerable Children in the areas of school closures” � HYPERLINK "https://www.unicef.org/disabilities/files/All_means_All_-_Equity_and_Inclusion_in_COVID-19_EiE_Response.pdf" �https://www.unicef.org/disabilities/files/All_means_All_-_Equity_and_Inclusion_in_COVID-19_EiE_Response.pdf� accessed September 30, 2020.

� UNESCO, “UNESCO report on inclusion in education shows 40% of poorest countries did not provide specific support to disadvantaged learners during COVID-19 crisis” (UNESCO, June 23 2020) < � HYPERLINK "https://en.unesco.org/news/unesco-report-inclusion-education-shows-40-poorest-countries-did-not-provide-specific-support" �https://en.unesco.org/news/unesco-report-inclusion-education-shows-40-poorest-countries-did-not-provide-specific-support�> accessed September 30, 2020

� Mitra S and Kruse, D. “Are workers with disabilities more likely to be displaced?” The International Journal of Human Resources Management 27 (14) pp. 1550-1579

� UN “Policy Brief: A Disability-Inclusive Response to COVID-19” (United Nations, May 2020) < � HYPERLINK "https://www.un.org/sites/un2.un.org/files/sg_policy_brief_on_persons_with_disabilities_final.pdf" �https://www.un.org/sites/un2.un.org/files/sg_policy_brief_on_persons_with_disabilities_final.pdf�> accessed September 30, 2020

� Lucia A. Silecchia “The Convention on the Rights of Persons with Disabilities: Reflections on Four Flaws that Tarnish its Promise” (2013) < � HYPERLINK "https://poseidon01.ssrn.com/delivery.php?ID=110099072074091028015073066083087070021078038028040067091087013081115024103001010087041045016000015111098003011114116125119090026059004029003121080101006087005074007082038073114001073067093116100094085072069067123074073089102091121076087103118092096&EXT=pdf" �https://poseidon01.ssrn.com/delivery.php?ID=110099072074091028015073066083087070021078038028040067091087013081115024103001010087041045016000015111098003011114116125119090026059004029003121080101006087005074007082038073114001073067093116100094085072069067123074073089102091121076087103118092096&EXT=pdf�> accessed September 30, 2020

� “About the UN Convention on Rights of Persons with Disabilities” (Jody Yarborough, August 14 2018) < � HYPERLINK "https://www.jodyyarborough.com/love-disabled-life/2018/8/14/about-the-un-convention-on-the-rights-of-persons-with-disabilities" �https://www.jodyyarborough.com/love-disabled-life/2018/8/14/about-the-un-convention-on-the-rights-of-persons-with-disabilities�> accessed September 30, 2020

� United Nations Convention on the Rights of Persons with Disabilities, article 3

� United Nations Convention on the Rights of Persons with Disabilities, article 12

� United Nations Convention on the Rights of Persons with Disabilities, article 25

� United Nations Convention on the Rights of Persons with Disabilities, article 15(2)

� United Nations Convention on the Rights of Persons with Disabilities, article 16

� United Nations Convention on the Rights of Persons with Disabilities, article 17

� United Nations Convention on the Rights of Persons with Disabilities, article 24(1)

� United Nations Convention on the Rights of Persons with Disabilities, article 33

� United Nations Convention on the Rights of Persons with Disabilities, article 34

� United Nations, Department of Economic and Social Affairs Disability, “Sustainable Development Goals (SDGs) and Disability” < � HYPERLINK "https://www.un.org/development/desa/disabilities/about-us/sustainable-development-goals-sdgs-and-disability.html" �https://www.un.org/development/desa/disabilities/about-us/sustainable-development-goals-sdgs-and-disability.html�> accessed September 30, 2020

� Ibid

� Ibid

� Ibid

� Ibid

� Ibid

� Ibid

� “Challenges of Persons with Disabilities in North Eastern Nigeria” � HYPERLINK "https://www.grassrootresearchers.org/challenges-of-persons-with-disabilities-in-north-eastern-nigeria/" �https://www.grassrootresearchers.org/challenges-of-persons-with-disabilities-in-north-eastern-nigeria/� accessed September 30, 2020

� Ibid

� Seun Durojaiye, “Women and girls with disabilities in Nigeria are the most vulnerable groups but the system doesn’t care” (ICIR, March 8 2020) < � HYPERLINK "https://www.icirnigeria.org/women-and-girls-with-disabilities-in-nigeria-are-the-most-vulnerable-groups-but-the-system-doesnt-care/" \l ":~:text=According%20to%20the%20World%20Disability,living%20with%20disabilities%20are%20female" �https://www.icirnigeria.org/women-and-girls-with-disabilities-in-nigeria-are-the-most-vulnerable-groups-but-the-system-doesnt-care/#:~:text=According%20to%20the%20World%20Disability,living%20with%20disabilities%20are%20female�.> accessed September 30, 2020

� Constitution of the Federal Republic of Nigeria 1999, s. 42

� Ibrahim Imam and M. A. Abdulraheem-Mustapha, “Rights of People with Disability in Nigeria: Attitude and Commitment” < � HYPERLINK "http://rodra.co.za/images/countries/nigeria/research/RIGHTS%20OF%20PEOPLEWITH%20DISABILITY%20IN%20NIGERIA.pdf" �http://rodra.co.za/images/countries/nigeria/research/RIGHTS%20OF%20PEOPLEWITH%20DISABILITY%20IN%20NIGERIA.pdf�> accessed September 30, 2020

� Ibid

� Ibid

� Mark Wilson, “Nigeria’s Boko Haram attacks in numbers-as lethal as ever” (BBC, January 25 2018) < � HYPERLINK "https://www.bbc.com/news/world-africa-42735414" �https://www.bbc.com/news/world-africa-42735414�> accessed September 30, 202

� Ibid (n 47)

� Aniete Ewang, “Nigeria passes Disability Rights of Law Offers Hope of Inclusion, Improved Access” (Human Rights Watch, January 25, 2019) < � HYPERLINK "https://www.hrw.org/news/2019/01/25/nigeria-passes-disability-rights-law" �https://www.hrw.org/news/2019/01/25/nigeria-passes-disability-rights-law�> accessed September 30, 2020

� Ibid

� Discrimination Against Persons with Disability (Prohibition) Act, 2018 s. 6

� Ibid

� Ibid

� “Disabled people successfully champion disability rights in Lagos State” < � HYPERLINK "http://savi-nigeria.org/casestudy/disabilityrightslagos/" �http://savi-nigeria.org/casestudy/disabilityrightslagos/�> accessed September 30,2020

� Ibid

� Ibid

� “The Lagos State Office for Disability Affairs” < � HYPERLINK "http://lasoda.lagosstate.gov.ng/" �http://lasoda.lagosstate.gov.ng/�> accessed September 30, 2020

� “The Convention on the Rights of

� Sahara Reporters, “Persons With Disabilities In Lagos Demand Implementation Of Special Law” (Sahara Reporters, December 4 2019) < � HYPERLINK "http://saharareporters.com/2019/12/04/persons-disabilities-lagos-demand-implementation-special-law" �http://saharareporters.com/2019/12/04/persons-disabilities-lagos-demand-implementation-special-law�> accessed September 30, 2020

� Ibid

� United Nations, Policy Brief: Education during COVID 19 and Beyond” < � HYPERLINK "https://www.un.org/development/desa/dspd/wp-content/uploads/sites/22/2020/08/sg_policy_brief_covid-19_and_education_august_2020.pdf" �https://www.un.org/development/desa/dspd/wp-content/uploads/sites/22/2020/08/sg_policy_brief_covid-19_and_education_august_2020.pdf�> accessed September 30, 2020

� “The price of excluding people with disabilities from the workplace” (International Labor Organization, December 1 2010) < � HYPERLINK "https://www.ilo.org/skills/pubs/WCMS_149529/lang--en/index.htm" �https://www.ilo.org/skills/pubs/WCMS_149529/lang--en/index.htm�> accessed September 30, 2020

� United Nations Department of Economic and Social Affairs “Realization of the Sustainable Development Goals by and for, persons with disabilities” � HYPERLINK "https://www.un.org/development/desa/disabilities/wp-content/uploads/sites/15/2018/12/UN-Flagship-Report-Disability.pdf" �https://www.un.org/development/desa/disabilities/wp-content/uploads/sites/15/2018/12/UN-Flagship-Report-Disability.pdf� accessed September 30, 2020

� United Nations, “Policy Brief: A Disability Inclusive Response to COVID-19” � HYPERLINK "https://unsdg.un.org/sites/default/files/2020-05/Policy-Brief-A-Disability-Inclusive-Response-to-COVID-19.pdf" �https://unsdg.un.org/sites/default/files/2020-05/Policy-Brief-A-Disability-Inclusive-Response-to-COVID-19.pdf� accessed September 30, 2020

� Ibid

� Ibid

� “EN 301 549: The European Standard Digital Accessibility” � HYPERLINK "https://www.essentialaccessibility.com/blog/en-301-549/" �https://www.essentialaccessibility.com/blog/en-301-549/� accessed September 30, 2020

� Ibid

� Ibid

� Ibid

� Ibid

� “Universal Design for Learning: Meeting the needs of all Students< � HYPERLINK "https://www.readingrockets.org/article/universal-design-learning-meeting-needs-all-students" �https://www.readingrockets.org/article/universal-design-learning-meeting-needs-all-students�> accessed September 30, 2020

� “The UNESCO Salamanca Statement” � HYPERLINK "http://www.csie.org.uk/inclusion/unesco-salamanca.shtml" \l ":~:text=In%20June%201994%20representatives%20of,inclusion%20to%20be%20the%20norm" �http://www.csie.org.uk/inclusion/unesco-salamanca.shtml#:~:text=In%20June%201994%20representatives%20of,inclusion%20to%20be%20the%20norm� accessed September 30, 2020.

� Rufus Adebisi, Jumai E. Jerry, Saraju Adedamola Rasaki, Eucharia Nwakaego IGWE “Barriers to Special Needs Education in Nigeria” (2014) � HYPERLINK "https://www.ijern.com/journal/2014/November-2014/36.pdf" �https://www.ijern.com/journal/2014/November-2014/36.pdf� accessed September 30, 2020

� Ibid

� “Making Policy on Social Needs Education in Nigeria” � HYPERLINK "https://planipolis.iiep.unesco.org/sites/planipolis/files/ressources/nigeria_special_needs_policy.pdf" �https://planipolis.iiep.unesco.org/sites/planipolis/files/ressources/nigeria_special_needs_policy.pdf� accessed on September 30, 2020

� Ibid

� UNICEF, “Accessible Digital Textbooks using Universal Design for Learning” (2014) � HYPERLINK "https://www.accessibletextbooksforall.org/media/1066/file/UNICEF%20ADT%20Emerging%20Lessons.pdf" �https://www.accessibletextbooksforall.org/media/1066/file/UNICEF%20ADT%20Emerging%20Lessons.pdf� accessed September 30, 2020

� Ibid

� Ibid

� “The future framework for disaster risk reduction” (2014) � HYPERLINK "https://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files9364.pdf" �https://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files9364.pdf� accessed September 30, 2020

