

disabilities

सांसदहरूका लागि हाते पुस्तिका

बहिष्करणबाट समानतातर्फ

अपाङ्गता भएका
व्यक्तिहरूको अधिकार प्राप्ति

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी
महासन्धि र त्यसको ऐच्छिक प्रोटोकल:
संसदहरूको लागि हाते पुस्तिका

United Nations

United Nations
Office of the High Commissioner for Human Rights

Inter Parliamentary Union

abilities

COPYRIGHT © UNITED NATIONS

GENEVA 2007

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of the United Nations.

The Handbook is not for commercial sale. It is distributed on condition that it be neither lent nor otherwise distributed, including by commercial means, without the prior permission of the publishers, in any form other than the original and on condition that the next publisher meets the same requirements.

Applications for the right to reproduce this work or parts thereof are welcome and should be sent to the United Nations. Member States and their governmental institutions may translate and reproduce this work without permission, but are requested to inform the United Nations.

ISBN 978-92-9142-347-7

HR/PUB/07/6

सांसदहरूका लागि

अपाङ्गता सम्बन्धी हाते पुस्तिका

सम्पादकीय सल्लाहकार : मेरीलीन एचीरन

डिजाइन र ले-आउट : काल हनी, आइ-टु-आइ डिजाइन (ब्राम्पटन, क्यानडा)

छपाइ : एसआरओ-कुनडिग (जेनेभा, स्वीजरल्याण्ड)

नेपाली संस्करण

नेपाली अनुवाद प्रकाशन प्रति : १०००

प्रकाशन साल २०६६

नेपाली भाषा अनुवाद प्रकाशन : नेपाल अपाङ्ग मानव अधिकार केन्द्र
काठमाण्डौ

अनुवादक: श्रीकृष्ण थापा

अनुवाद सम्पादन: नारायणप्रसाद वाग्ले/महेश्वर घिमिरे

अनुवाद तथा प्रकाशन सहयोग: संयुक्त राष्ट्र संघीय कार्यालय नेपाल

कृतज्ञता

प्रस्तुत हाते पुस्तिका संयुक्त राष्ट्र संघीय आर्थिक तथा सामाजिक मामिला विभाग (युएन-डिइएसए), संयुक्त राष्ट्र संघीय मानव अधिकार उच्चायुक्तको कार्यालय (ओएचसीएचआर) र अन्तर-संसदीय युनियन(आइपीए)ले संयुक्त रूपमा तयार पारेका हुन्।

प्रमुख लेखकहरू : एन्ड्रु बर्नेस (न्यु साउथ वेल्स विश्वविद्यालय, अष्ट्रेलिया), एलेक्स कन्टे (साउथएम्पटन विश्वविद्यालय, युके), जाँ पीयरे गनट (युएन-डिएएसए), लिन्डा लारसन (युएन-डिएएसए), टमस सीन्डलमेर (युएन-डिएएसए), निकोला सेफर्ड(युएन-डिएएसए), साइमन वाकर (ओएचसीएचआर) र एड्रियाना जारालुकि (ओएचसीएचआर)।

अन्य सहयोगीहरू : ग्राहाम एडवार्डस (सांसद, अष्ट्रेलिया), एन्डा फिलिप (आइपियु), एण्डर्स बि जोनसन् (आइपियु), एक्सेल लेब्वलोइस (ग्लोवल इनिसिएटिभ फर इनक्लुसिभ आइसीटीएस), जेनेट लर्ड (ब्लु ल एलएलपी), एलेसान्द्रो मट्टर (आइपियु), जेम्स म्वान्डा (पूर्व साँसद, युगान्डा), काज नर्दक्वी (पूर्व साँसद, स्विडेन), मोना परे (कार्लटन् विश्वविद्यालय, क्यानडा) र हेन्ड्रिटा बोगोपेन-जुलु (सांसद, दक्षिण अफ्रिका)।

यसका अतिरिक्त, इनक्लुजन इन्टरनेशनल, अन्तर्राष्ट्रिय श्रम संगठन (आइएलओ), एसिया तथा प्यासिफिकका लागि संयुक्त राष्ट्र संघीय आर्थिक तथा सामाजिक आयोग (इएससीएपी), संयुक्त राष्ट्र संघीय शैक्षिक, वैज्ञानिक तथा साँस्कृतिक सङ्गठन (युनेस्को), विश्व बैंक, तथा विश्व स्वास्थ्य सङ्गठनले प्रारम्भिक मार्गनिर्देशन र यसको विषयवस्तुमाथि टिप्पणी गरेका थिए।

प्राक्कथन

अपाङ्गता भएका व्यक्तिहरू हरेक समाजमा अत्यन्त पछाडि पारिएका सीमान्तीकृत मानिसहरू मध्येमा पर्छन्। अन्तर्राष्ट्रिय मानव अधिकार ढाँचाहरूले सबैतिर मानिसहरूको जिवनमा परिवर्तन ल्याएको भएतापनि अपाङ्गता भएका व्यक्तिहरूले त्यसको फाइदा लिन सकिरहेका छैनन्। मुलुकको मानव अधिकार तथा आर्थिक अवस्था जस्तोसुकै भएतापनि आफ्नो मानव अधिकारको सम्मान गराउने पङ्क्तिमा पनि सामान्यतया अपाङ्गता भएका व्यक्तिहरू अन्तिममा उभिएका हुन्छन्। आत्मनिर्भर भएर बाँच्नको लागि आवश्यक अवसरहरूबाट वञ्चित भएको कारणले गर्दा धेरैजसो अपाङ्गता भएका व्यक्तिहरू अरुको दया वा उपकारमा भर पर्दछन्। गत केही वर्षहरू यता, संसारभरीनै अपाङ्गता भएका ६ करोड ५० लाख व्यक्तिहरूको मानव अधिकारको अस्विकारोक्तिको निरन्तरतालाई अब मान्य हुनेछैन भन्ने कुराको बोध भइरहेको थियो। केही गर्नुपर्ने समय आइसकेको थियो।

अपाङ्गता भएका व्यक्तिहरूमाथि लामो समयदेखि गरि आएको विभेद, वेवास्ता र अमानवीय व्यवहार विरुद्ध अन्तर्राष्ट्रिय समुदायको प्रतिक्रियाको रूपमा अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि आएको हो। छलफलकासाथ छिटो अघि बढेको मानव अधिकार सन्धी तथा एक्काइसौं शताब्दीको पहिलो सन्धी भएको जस्ता धेरै दृष्टिकोणले यो एउटा ऐतिहासिक र नौलो सन्धी भएको छ। निरन्तर ३ वर्षसम्म नागरिक समाज, सरकार, राष्ट्रिय मानव अधिकार आयोग, तथा अन्तर्राष्ट्रिय संस्थाहरूलाई संलग्न गराइएर गरिएको छलफलको परिणाम यो महासन्धि हो। संयुक्त राष्ट्र संघीय महासभाले डिसेम्बर २००६ मा पारित गरिसकेपश्चात मार्च २००७मा महासन्धि र ऐच्छिक

आलेख हस्ताक्षरका लागि खुला हुनासाथ अहिलेसम्मकै धेरै मुलुकहरूले यसमा हस्ताक्षर गरेर अपाङ्गता भएका व्यक्तिहरूको अधिकारको सम्मान गर्ने प्रतिवद्धताको व्यक्त गरेर कीर्तिमान कायम गरे।

प्रस्तुत महासन्धिले विश्वको ठुलो अल्पसङ्ख्यक समुहको व्यक्तिहरूले पनि अन्य व्यक्तिहरूलेझैं अधिकार र अवसरहरूको उपभोग गर्नु भन्ने कुराको सुनिश्चितता गरेको छ। यसले न्यायमाथिको पहुँच, राजनैतिक र सामाजिक जीवनमा सहभागिता, शिक्षा, रोजगार, यातना, शोषण तथा हिंसाबाट मुक्तिका साथसाथै हिँडडुलको स्वतन्त्रता लगायत अपाङ्गता भएका व्यक्तिहरू विरुद्ध हुने धेरै क्षेत्रहरूलाई ऐच्छिक आलेख अन्तर्त समेट्दछ। ऐच्छिक आलेखको पक्ष राष्ट्रहरूमा उनीहरूको अधिकार हनन भएको कुनै पनि व्यक्तिले राष्ट्रिय स्तरमा प्राप्त गर्न सक्ने कानुनी उपचारको सम्भावनाका सम्पूर्ण उपायहरू सकिएपछि स्वतन्त्र अन्तरराष्ट्रिय निकायहरूबाट उक्त उपचारको खोजी गर्न सक्नेछ।

महासन्धि निस्क्रय अवस्थामा रह्यो। सन् १९८१ लाई अपाङ्गता भएका व्यक्तिहरूको अन्तरराष्ट्रिय वर्ष मनाउँदै अपाङ्गता भएका व्यक्तिहरूलाई प्रभाव पार्ने सवालहरूमाथि विश्वव्यापी ध्यानाकर्षण गरेको २५ वर्षभन्दा बढी समय बितिसकेको छ। हस्तक्षेप गरिएका यि बीचका वर्षहरूमा, धेरै समाजहरूले अपाङ्गता भएका व्यक्तिहरूलाई समाजलेनै अपाङ्ग बनाइ रहेको छ भन्ने पहिचानयुक्त स्विकोरोक्तिकासाथ उनीहरूलाई अनुकम्पा र सहानुभुतिको वस्तुको रूपमा हेरिने शैलीबाट टाढिइसकेका थिए। महासन्धिले यो अवधारणात्मक परिवर्तनलाई आत्मसात गरेको छ, र अपाङ्गता भएका व्यक्तिहरूप्रतिको सोचलाई परिवर्तित गर्नेतर्फ चालिएको एक ठुलो कदम हुनुकासाथै यसले समाजमा सबैजनाले आफ्नो क्षमताको पुर्ण प्राप्ति गर्ने अवसर पाउनु पर्दछ भन्ने कुराको पहिचानयुक्त स्विकोरोक्ति हुनुपर्दछ भन्ने कुराको सुनिश्चितता गर्दछ।

यस हातेपुस्तिका संयुक्त राष्ट्र संघीय आर्थिक तथा सामाजिक मामिला विभाग, संयुक्त राष्ट्र संघीय मानव अधिकार उच्चायुक्तको कार्यलय र अन्तर-संसदीय युनियनहरू बिचको सहकार्यको प्रतिफल हो। आफैं अपाङ्गता भएका सांसद,

प्राज्ञिक व्यक्तिहरू तथा अभ्यासकर्ताहरू सदस्य रहेको सम्पादकिय समिक्षा बोर्डबाट यस हातेपुस्तिका तयार गर्न धेरै सहयोग मिलेको छ।

मानव अधिकारको प्रवर्द्धन र संरक्षणमा संसद र सांसदहरूको प्रमुख भूमिका हुन्छ। यस हातेपुस्तिकाले सांसद र अन्य व्यक्तिहरूलाई महासन्धिको उपभोग गर्ने उनीहरूका प्रयासहरूलाई सहयोग पुर्याउने उद्देश्य राख्दछ जसले गर्दा अपाङ्गता भएका व्यक्तिहरूले आफुलाई बाहेक गरिएको स्थितिबाट समानता तर्फ उन्मुख परिवर्तन प्राप्त गर्न सक्दछन्। यस हातेपुस्तिकाले महासन्धी र यसका प्रावधानहरूका विषयमा सचेतना जगाउन, अपाङ्गतासँग सम्बन्धीत सरोकारहरूलाई कदर सहित प्रवर्द्धन गर्न, तथा महासन्धिको व्यवहारमा उत्तार्णका निमित्त आवश्यक संयन्त्र र ढाँचा बुझ्नको निमित्त संसदलाई सहयोग पुर्याउन खोजेको छ। उदाहरण र दृष्टान्तलाई उपलब्ध गराउँदै, यस हातेपुस्तिकाले संसारभरीका अपाङ्गता भएका व्यक्तिहरूको अधिकारको सम्वर्द्धन र संरक्षण गर्न सांसदहरूका लागि एउटा उपयोगी साधनको भूमिका निर्वाह गर्नेछ भन्ने आशा राखिएको छ।

शा जाकाङ्ग
सहायक महासिचव
आर्थिक तथा सामाजिक मामिला
विभाग

लुइस आर्वर
संयुक्त राष्ट्र संघीय
मानव अधिकार
उच्चायुक्त

ऐण्डर्स बि जोनसन्
महासचिव
अन्तर संसदीय
युनियन

विषय सूची

कृतज्ञता	i
प्राक्कथन	iii
खण्ड—एकः सारांश	१
अपाङ्गता भएका व्यक्तिहरूको अधिकार प्राप्ति वाध्यात्मक कारणहरू	१
महासन्धिको केन्द्रविन्दु	३
किन महासन्धिको आवश्यक पन्थो	६
महासन्धिमा उल्लिखित अधिकारहरू	७
अपाङ्गता र विकासबीचको सम्बन्ध	१०
खण्ड—दुईः महासन्धिको विस्तृत रूप	१३
एउटा नयाँ महासन्धि उन्मुख ऐतिहासिक विकासक्रम	१३
महासन्धिको एक झलक	१७
<i>महासन्धिको उद्देश्य</i>	१७
<i>महासन्धिको क्षेत्र</i>	१७
<i>अपाङ्गतालाई परिभाषित गर्दा</i>	१८
महासन्धिमा विस्तारित गरिएका अधिकार र सिद्धान्तहरू :	२१
<i>सामान्य सिद्धान्तहरू</i>	२१
<i>अधिकारहरू</i>	२२
<i>अन्तर्राष्ट्रिय सहयोग</i>	२५
महासन्धि अन्तर्गत पक्ष राष्ट्रहरूका दायित्वहरू :	२६
<i>सम्मान, संरक्षण तथा पूरा गर्नु पर्ने दायित्वहरू :</i>	२८
महासन्धिलाई अन्य मानव अधिकार अनुबन्धहरूसँग तुलना गर्दा	३०
खण्ड—तीनः महासन्धि एवं ऐच्छिक प्रोटोकलको अनुगमन	३७
महासन्धिका अनुगमन संयन्त्रहरू	३७
अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग सम्बन्धित समिति	३८

आवधिक प्रतिवेदन	३९
आवधिक प्रतिवेदनको उद्देश्य	४१
आवधिक प्रतिवेदनको अनुवृत्ति	४३
पक्ष राष्ट्रहरूको सम्मेलन	४३
अपाङ्गता भएका व्यक्तिहरूको अधिकारको अनुगमन गर्ने अन्य संयन्त्रहरू:	४५
महासन्धिको ऐच्छिक आलेख	४५
व्यक्तिगत सञ्चार प्रक्रिया	४६
छानबिन प्रक्रिया	४८
ऐच्छिक प्रोटोकलको पक्ष बन्दा	५२
महासन्धिलाई सघाउ पुऱ्याउने संयुक्त राष्ट्रसंघको सचिवालय	५३
खण्ड—चार: अपाङ्गताभएका व्यक्तिहरूको अधिकारसम्बन्धी	
महासन्धि एवं ऐच्छिक आलेखको पक्ष राष्ट्र बन्नु	५७
महासन्धिसँग को आबद्धता	५७
अभिसन्धिमा हस्ताक्षर गर्ने	५७
अभिसन्धिमा हस्ताक्षर गर्नु भनेको के हो	५९
सम्झौता कानुनी रूपमा बन्धन कारी हुने सहमति दिनु	५९
अनुमोदन प्रक्रिया	६०
क्षेत्रीय एकीकृत सङ्गठनहरूद्वारा अनुमोदन	६०
समर्थन	६१
अनुमोदन, औपचारिक पुष्टि वा समर्थनको दस्तावेज	६२
अनुमोदन प्रक्रियामा संसदको भुमिका	६३
महासन्धि एवं ऐच्छिक प्रोटोकल कहिले लागु हुन्छ?	६३
महासन्धि एवं ऐच्छिक प्रोटोकलमा आरक्षण	६५
आरक्षण संशोधन तथा रद्द गर्नु	६७
महासन्धि एवं ऐच्छिक प्रोटोकलको घोषणा	६८
महासन्धि एवं ऐच्छिक आलेखको घोषणाको प्रकार	६८

महासन्धिको घोषणा गर्नु	६९
गैर-पक्षलाई महासन्धिको सान्दर्भिकता	७०
खण्ड-पाँच: राष्ट्रिय कानुन र महासन्धि	७३
राष्ट्रिय कानुनमा महासन्धिको समायोजन	७३
हस्ताक्षर तथा अनुमोदनको अर्थ	६३
संवैधानिक, कानुनी तथा नियमनकारी उपायहरूद्वारा संयोजन गर्ने	७७
समानता र गैर भेदभाव कानुनका प्रकारहरू	८०
विधायकी प्रकृयाका विषयवस्तुहरू	८३
महत्त्वपूर्ण मुल कुराहरू	८३
कानुन कार्यान्वयनलाई महासन्धिसँग जोड्नु	८४
कानुनमा सम्बोधन गरिनु पर्ने अपाङ्गताका प्रकारहरू	८४
कानुनको कोसे ढुङ्गाको रूपमा “उपयुक्त अनुकूलता”	८६
विशिष्ट कदमहरू	९४
राज्यपक्ष, निजी संस्था तथा व्यक्तिहरूद्वारा हुने विभेद	९७
कानुनी सुधारका लागि विशिष्ट क्षेत्रहरू	९७
बौद्धिक साम्पत्तिक अधिकार कानुन तथा पुस्तक, चलचित्र र	
अन्य मिडियामा पहुँचको सुनिश्चितता	१०१
राष्ट्रिय साङ्केतिक भाषाहरूलाई पहिचान गर्ने कानुन	१०२
राष्ट्रिय कानुन अन्तर्गतका गुनासो राख्ने विधिहरू	१०२
कार्यान्वयन प्रवर्द्धन गर्नका लागि प्रकृयागत कदमहरू	१०२
विस्तृत समीक्षा सञ्चालन गर्नु	१०३
सम्पूर्ण कानुनहरू महासन्धिसँग मेल खाने कुराको सुनिश्चितता गर्नु	१०६
अपाङ्गता भएका व्यक्तिहरूलाई कानुनी प्रकृयामा संलग्न गराउनु	१०७
क्षेत्रीय अथवा राज्य तहको संसदलाई संलग्न गर्नु	१०७
खण्ड-छः कानुनी प्रावधान देखि व्यवहार सम्म : महासन्धि	
कार्यान्वयन	१११
वासस्थान र पुनर्स्थापना	१११

पहुँचयुक्तता	११३
शिक्षा	११७
<i>समावेशी शिक्षाको मूल्य</i>	१२१
काम र रोजगारी	१२३
कानुनी क्षमता र निर्णय प्रकृत्यामा सहयोग	१३०
खण्ड-सात: महासन्धिको कार्यान्वयन र अनुगमनका लागि	
राष्ट्रिय संस्थाहरूको निर्माण	१३५
सम्पर्क केन्द्रहरू	१३६
समन्वयका संयन्त्रहरू	१३७
राष्ट्रिय मानव अधिकार संस्थाहरू	१३९
<i>महासन्धि र राष्ट्रिय मानव अधिकार संस्थाहरू बीचको सम्बन्ध</i>	१३९
राष्ट्रिय मानव अधिकार संस्थाका प्रकारहरू	१४०
<i>पेरिस सिद्धान्त</i>	१४१
<i>राष्ट्रिय मानव अधिकार संस्थाका सम्भावित कार्यहरू</i>	१४१
<i>राष्ट्रिय मानव अधिकार संस्था र उजुरी संयन्त्र</i>	१४७
<i>एउटा उपयुक्त संस्थाको निर्माण</i>	१५१
संसदीय पर्यवेक्षण	१५२
<i>संसदीय समिति</i>	१५३
<i>छानबिन आयोग</i>	१५३
<i>मन्त्रीहरूलाई सिधा प्रश्न</i>	१५३
<i>कार्यकारी नियुक्तिका सुक्ष्म निरीक्षण</i>	१५५
<i>सार्वजनिक गैरसरकारी निकायको पर्यवेक्षण</i>	१५५
<i>बजेटको सूक्ष्म निरीक्षण र आर्थिक नियन्त्रण</i>	१५५
अदालत र न्यायपालिकाको भूमिका	१५६
<i>अधिकारको न्यायिक संरक्षण</i>	१५७
सन्दर्भ सामग्रीहरू	१४९
अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि	१६३

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको ऐच्छिक प्रोटोकल	१९१
प्रकाशकका बारेमा	२२४

सारांश

अपाङ्गता भएका व्यक्तिहरूको अधिकार प्राप्ति : बाध्यात्मक कारणहरू

संसारभरी ६ करोड ५० लाख भन्दा बढि अपाङ्गता भएका व्यक्तिहरू छन्। त्यसमा उनीहरूको पारिवारिक सदस्यहरूलाई जोडदा यो संख्या अपत्यारिलो ढङ्गले बढ्दै झन्डै २ अरब मानिसहरू दैनिक रूपमा अपाङ्गतासँग प्रत्यक्ष रूपमा सम्बन्धित भएर बाँच्दछन्। संसारका हरेक क्षेत्र र मुलुकहरूमा, अपाङ्गता भएका व्यक्तिहरू प्रायः जीवनका कतिपय मौलिक अनुभवहरूबाट समेत वञ्चित हुँदै समाजमा सिमान्तिकृत वर्गको रूपमा जीवन व्यतीत गर्छन्; तथा उनीहरूमा विद्यालय गएर अध्ययन गर्ने, जागीर खाने, आफ्नै छुट्टै घर बनाएर परिवारको सिर्जना गर्ने र केटाकेटी हुर्काउने, सामाजिक जीवनको आनन्द लिने वा चुनावमा मतदान गर्ने जस्ता कुराहरूको अत्यन्त कम आशा हुन्छ। विश्वमा अत्यन्त ठूलो संख्यामा रहेका अपाङ्गता भएका व्यक्तिहरूका लागि व्यापारिक केन्द्रहरू, यातायात लगायतका अन्य सार्वजनिक सुविधा र अझ कतिपय सार्वजनिक महत्त्वका सूचनाहरू समेत उनीहरूको पहुँचभन्दा धेरै टाढा रहेका हुन्छन्।

संसारको सबभन्दा ठूलो र पछाडि पारिएको समुदायको रूपमा अपाङ्गता भएका व्यक्तिहरूको समुदायको निर्माण भएको छ। उनीहरूको संख्यात्मक विवरण उदेकलाग्दो छ; संसारका सबभन्दा गरिब मानिसहरूमा झण्डै २०% गरिबी भोग्नेमा अपाङ्गता भएका व्यक्तिहरू छन्; विकासोन्मुख मुलुकहरूमा अपाङ्गता भएका ९८% बालबालिकाहरू विद्यालय जाँदैनन्; संसारभरका सडक बालबालिकाहरूमध्ये करिब ३०% बालबालिकाहरू अपाङ्गता लिएर बाँच्छन्; साथै अपाङ्गता भएका प्रौढहरूको साक्षरता ३% भन्दा पनि कम छ र केही देशहरूमा त अपाङ्गता भएका महिलाहरूको साक्षरता एक प्रतिशत भन्दा पनि थोरै छ।

जसरी गरिबहरूमा उनीहरूको जीवन अवधि भर अपाङ्गता वरण गर्नसक्ने सम्भावना वढी हुन्छ, त्यस्तै गरी अपाङ्गता भएका व्यक्तिहरू समाजमा प्राय सिमान्तीकृत हुने वा भेदभावको सामना गर्ने हुनाले अपाङ्गताको नतिजाको रूपमा गरीबको स्थिति पनि आउन सक्दछ। निरक्षरता कुपोषण, सफा पिउने पानीको अभाव, रोग विरुद्ध लड्ने कमजोर प्रतिरोधात्मक क्षमता र अस्वस्थता, तथा जोखिमयुक्त वातावरणमा काम गर्नुपर्ने बाध्यता जस्ता विषयहरू अपाङ्गतासँग जोडिएका छन्।

संसारमा जनसङ्ख्याको वृद्धिसँगसँगै अपाङ्गता भएका व्यक्तिहरूको संख्या पनि स्वतः वृद्धि हुन्छ। विकासोन्मुख मुलुकहरूमा, गर्भावस्था र बच्चा जन्मँदाको समयमा कमसल स्वास्थ्य उपचारका अवस्था, सरुवा रोगहरूको व्यापकता, प्राकृतिक प्रकोपहरू, सशस्त्र द्वन्द्व, जमिनमा ओछ्याइएका विस्फोटक पदार्थहरू र स-साना

“हाम्रो समुदायमा अपाङ्गतालाई एउटा दयाको विषयको रूपमा हेरिन्छ। जीवन भएको, जागिर खान सक्ने एवं स्वावलम्बी जीवन जिउन सक्ने एउटा व्यक्तिको रूपमा तपाईंलाई हेरिंदैन। यी सब पुर्ण रूपले हाम्रो मानव अधिकारको विरुद्ध छ। हाम्रो मुलुकहरूमा एउटा सचेतनामुलक कार्यको ठूलो आवश्यकता छ।”

मारिया भेरोनिका रेइना
गमनशीलता सम्बन्धी कमजोरी भएकी
अनुसन्धानकर्ता (अर्जेन्टिना)

हतियारको उपलब्धिता, आदिले गर्दा चोटपटक लाग्ने, अङ्गभङ्ग हुने तथा लामो समयसम्म तनाव खप्नुपर्ने हुन्छ। हरेक वर्ष सडक दुर्घटनाको कारणबाट मात्र युवाहरू करोडौं चोटपटक र अपाङ्गता वरण गर्छन्। विकसित मुलुकहरूमा, दोस्रो विश्व युद्ध पश्चात जन्मेकाहरू अझै जीवितै छन् जसको अर्थ यो हो कि उनीहरूमध्ये धेरैजसोले आफ्नो जीवनको उत्तरार्दतिर अपाङ्गता वरण गरेको जीवन बिताउनेछन्।

सरकार र विकासका नीति तथा कार्यक्रमहरूमा प्रबलिकरण गरिएको अज्ञानता र वेवास्ताले गर्दा अपाङ्गता भएका व्यक्तिहरूको अधिकारप्रतिको पहुँच नहुनु वा उनीहरूको अधिकारलाई देशको सामाजिक-आर्थिक जीवनमा सम्मिलित गर्न

सहयोग नगर्ने, वेवास्ता गर्ने, अलग्याउने कार्यहरूको परिणाम स्वरूप गरिबीमा अपाङ्गता भएका व्यक्तिहरू संभावित रूपमा बढी बाँचिराखेका हुन्छन्।

तथापि, केही विकसित तथा विकासोन्मुख मुलुकहरूमा अपाङ्गता भएका व्यक्तिहरूको अधिकारको प्रवर्द्धन र संरक्षणलाई लक्ष्य गरेर पारित गरिएको विस्तृत कानूनको उद्देश्य अपाङ्गता भएका व्यक्तिहरूले विद्यार्थी, कामदार, परिवारको सदस्य वा एक नागरिकको रूपमा सन्तोषपूर्ण र स्वावलम्बी जीवन बाँच्न पाउनु भन्ने थियो। समाजले अपाङ्गता भएका व्यक्तिहरूको समाजमा पूर्ण सहभागितामाथि बाधा पुऱ्याउने खालका सबै साँस्कृतिक र भौतिक अवरोधहरूलाई हटाएका हुनाले उनीहरू यसो गर्न सक्षम छन्।

यिनै प्रगतिहरूलाई विचार गर्दै अपाङ्गता भएका प्रत्येक व्यक्तिको आत्मसम्मान र महत्त्वको पुष्टि गर्न र उनीहरू माथि हुने अन्याय, भेदभाव र उनीहरूमध्ये धेरैले सामना गर्नु पर्ने अधिकारको हननको अन्त्य गर्न राज्यलाई प्रभावकारी कानुनी औजार उपलब्ध गराइदिनको निमित्त अन्तरराष्ट्रिय समुदाय एकजुट भयो। अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिनै त्यस्तो औजार हो।

महासन्धिको केन्द्रविन्दु

“अपाङ्गता भएका व्यक्तिहरू” भन्ने शब्दावलीले दीर्घकालिन शारीरिक, मानसिक, बौद्धिक वा इन्द्रियको कमजोरीहरू भएका त्यस्ता व्यक्तिहरूलाई जनाउँछ जसलाई समाजमा विद्यमान विविध नकारात्मक दृष्टिकोण वा भौतिक अवरोधहरूले उनीहरूलाई अन्य व्यक्तिहरू सरह समान आधारमा समाजमा पूर्ण रूपमा सहभागि हुनबाट वञ्चित गर्दछ। तथापि महासन्धि अन्तर्गत रहेर आफ्नो अधिकार संरक्षणको दावी गर्ने सम्पूर्ण व्यक्तिहरूलाई यो परिभाषा पूर्ण भन्ने होइन; न त यस परिभाषाले अल्पकालीन रूपमा अपाङ्गता भएका वा अतितमा अपाङ्गता भएका व्यक्तिहरू सहित राष्ट्रिय कानूनमा विस्तृत रूपले वर्गिकरण गरेका अपाङ्गता भएका व्यक्तिहरूलाई अलग्याएको छ।

यस तथ्याङ्कमाथि विचार गर्नुहोस्

विश्व जनसङ्ख्याको करिब १० प्रतिशत व्यक्तिहरू विश्वको एउटा प्रमुख अल्पसङ्ख्यक को रूपमा कुनै न कुनै किसिमको अपाङ्गताकासाथ बाँच्छन्। जनसङ्ख्या वृद्धि, चिकित्सामा प्रगति तथा बुद्धौली प्रक्रिया आदीका कारण यो संख्या बढ्दो छ। (विश्व स्वास्थ्य सङ्गठन)

विश्वका अति गरिब मानिसहरूको २० प्रतिशत व्यक्तिहरूमा अपाङ्गता भएको अनुमान गरिएको छ र उनीहरूलाई आफ्नै समुदायमा पनि अत्यन्त प्रतिकूल अवस्थामा रहने प्रवृत्ति छ। (विश्व बैंक)

आर्थिक सहकार्य र विकासका लागि सङ्गठन (ओइसीडी) अन्तर्गतका मुलुकहरूमा न्यूनतम शैक्षिक प्राप्त गरेका समुहहरूमा अपाङ्गताको दर उल्लेखनीय रूपमा उच्च पाइएको छ। औसत रूपमा, शिक्षित व्यक्तिहरू मध्ये ११ प्रतिशत व्यक्तिहरूमा मात्र अपाङ्गता रहेको तुलनामा कम शिक्षितहरू मध्ये १९ प्रतिशतमा अपाङ्गता रहेको छ। (ओइसीडी)

पाँच वर्षमुनिको बाल मृत्युदर समष्टिमा २० प्रतिशत तल घटेको देशहरूमा अपाङ्गता भएका बालबालिकाहरूको मृत्यु दर ८० प्रतिशत भन्दा माथि हुन सक्दछ। केही घटनाहरूमा त अपाङ्गता भएका बालबालिकाहरूको “उखाल्ने” काम गरेको जस्तो देखिन्छ। (अन्तरराष्ट्रिय विभाग, संयुक्त अधिराज्य)

अपाङ्गता भएका व्यक्तिलाई एउटा समाजमा वा सामाजिक परिवेशमा जसरी व्यवहार गरिन्छ अर्को समाजमा त्यसरी व्यवहार नगरिन सक्छ। विश्वका धेरैजसो भागहरूमा, खास अवस्था वा फरक किसिमको सामना गरी रहेका व्यक्तिहरूप्रति निकै लामो समयदेखिनै लगातार रूपमा नकारात्मक र दीर्घस्थायी पूर्वाग्रही सोच रहेको छ। यिनै सोचहरूले समाजमा कसलाई अपाङ्गता भएका व्यक्तिको रूपमा हेरिने, र अपाङ्गता भएका व्यक्तिहरूको नकारात्मक छविलाई निरन्तरता दिने कुराको निर्धारण गर्दछ। समाजमा अपाङ्गता भएका व्यक्तिहरूप्रति राखिने नकारात्मक धारणाहरूको सिर्जना र प्रश्रय दिने कार्य उनीहरूलाई सम्बोधन गर्न

प्रयोग गरिने शब्दावलीहरूले पनि उल्लेखनीय भूमिका निर्वाह गर्दछ। “लड्गडो” वा “सुस्त मनस्थिति” जस्ता शब्दावलीहरू स्पष्ट रूपमा अपमानजनक छन्। अन्य शब्दहरू, जस्तै, “व्हीलचेयर प्रयोगकर्ता” जस्ता शब्दले एउटा व्यक्तिलाई भन्दा पनि उसको अपाङ्गता तर्फ जोड दिन्छ। ऐतिहासिक रूपमा पनि समाज प्रायजसो अपाङ्गता भएका व्यक्तिहरूले आफूलाई परिभाषित गर्न प्रयोग गर्ने शब्दको प्रयोग गर्न असफल रह्यो; र अपाङ्गता भएका व्यक्तिहरूलाई असजिलो महसुस हुने शब्दहरूले जोडदार सम्बोधन गर्न थाल्यो।

“सर्वप्रथम, म जस्तो अपाङ्गता लिएर जन्मेका व्यक्तिहरूबाट परिवारले प्रायः अत्यन्त कम आशा राख्दछ, तसर्थ अपेक्षानै न्यून हुन्छ; दोस्रो, समुदायमा रहेका भौतिक अवरोधहरूले उनीहरूको समुदायमाथिको पहुँच हुनबाट रोक्दछ; र तेस्रो, सामाजिक अवरोधहरूले उनीहरूको समुदायमाथिको पहुँच हुनबाट रोक्दछ।”

लिन्डा मस्टान्ड्रिया
 अपाङ्गता भएका धावक तथा वकिल
 (संयुक्त राज्य अमेरिका)

अपाङ्गता व्यक्तिमा होइन समाजमा हुन्छ

व्हील चेयर प्रयोग गर्ने एक जना व्यक्तिलाई उसको व्यक्तिगत अवस्थाको कारणले भन्दा पनि पहुँच नभएका बस वा कार्यस्थानका भर्याङ्गहरू जस्ता वातावरणीय अवरोधहरूले गर्दा उनीहरूलाई एउटा उपलब्धिमूलक रोजगारी माथिको पहुँचमा हुनबाट कठिनाइहरूको सिर्जना भएको हुन सक्दछ।

बौद्धिक अपाङ्गता भएका एउटा बच्चालाई शिक्षक-शिक्षिकाहरूको उ प्रतिको दृष्टिकोण, अनुपयुक्त पाठ्यक्रम र सिकाइका सामग्रीहरू, तथा फरक सिक्ने क्षमतालाई आत्मसाथ गर्न नसक्ने अभिभावकहरूका कारणले उनीहरूलाई विद्यालय गएर अध्ययन गर्न कठिनाइ हुन सक्दछ।

करेक्टिभ लेन्स उपलब्ध भएका समाजमा अल्पदृष्टि भएका व्यक्तिहरूलाई अपाङ्गता भएका व्यक्तिको रूपमा हेरिँदैन। तर करेक्टिभ लेन्स उपलब्ध नभएको समाजमा यस्तै समस्या भएका व्यक्तिहरूलाई, जो अपेक्षित कार्यहरू, विशेष गरी, गोठालो जाने, सिउने वा खेतिपाती गर्न सक्दैनन्, उनीहरूलाई अपाङ्गता भएका व्यक्तिको रूपमा हेरिन्छ।

अपाङ्गता व्यक्तिमा अन्तर्निहित कुनै कमजोरीको परिणामको रूपमा नभएर अपाङ्गतालाई एउटा व्यक्ति र उसको वातावरणबीचको अन्तरक्रियाको परिणामको रूपमा हेरिनु पर्नेमा यो महासन्धिको मस्यौदाकारहरू प्रष्ट थिए। । अपाङ्गता एउटा विकसित हुँदै गरेको धारणा भएको र समाजको सकारात्मक परिवर्तन दर्शाउनको निमित्त कानूनहरू अङ्गीकृत गरिनु पर्ने कुरालाई महासन्धिको स्वीकार गर्दछ।

किन महासन्धिको आवश्यकता भयो

अहिले सम्म, अपाङ्गता भएका व्यक्तिहरूलाई अहिले पनि “अधिकार प्राप्तक” को रूपमा भन्दा पनि प्रमुखतया कल्याण वा स्वास्थ्य उपचार चाहिने “वस्तु”का रूपमा हेरिन्छ। सैद्धान्तिक रूपमा अपाङ्गता भएका सम्पूर्ण व्यक्तिहरूलाई सबै मानव अधिकार उपलब्ध गराइएतापनि व्यवहारिक रूपमा उनीहरू अझै पनि धेरै व्यक्तिहरूले छुँदैनन् नि भन्ने रूपमा लिएका आधारभूत अधिकारहरू तथा मौलिक स्वतन्त्रताबाट समेत वञ्चित रहेको हुनाले गर्दा अपाङ्गता भएका व्यक्तिहरू केन्द्रित विश्व मानव अधिकार दस्तावेज पनि थप्नु पर्ने निर्णय भयो। यसको सारमा अपाङ्गता भएका व्यक्तिहरूले पनि अन्य व्यक्तिहरू सरह मानव अधिकारहरूको उपभोग गर्न पाउन् र अन्य सरह अवसरहरू दिइएको खण्डमा उनीहरूले पनि समाजमा अमूल्य योगदान गर्न सक्ने पूर्ण नागरिकहरूले जस्तै जीवन बिताउन सक्षम बनुन् भन्ने कुरा महासन्धिको सुनिश्चित गर्दछ।

संयुक्त राष्ट्रसंघीय महासभाबाट १३ डिसेम्बर २००६ मा पारित अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि र यसको ऐच्छिक प्रोटोकल मानव अधिकार सम्बन्धी पछिल्ला ठोस अन्तराष्ट्रिय दस्तावेजहरू हुन् (खण्ड २ दुई हेर्नु होस)। सन् १९४८ मा मानव अधिकारको विश्वव्यापी घोषणापत्र पारित भए देखिने

संयुक्त राष्ट्रसंघको मार्गदर्शनमा विभिन्न मुलुकका सरकारहरूले सम्पूर्ण मानवजातिलाईनै लागु हुने नागरिक, सांस्कृतिक, आर्थिक, राजनैतिक तथा सामाजिक अधिकारलाई परिभाषित गर्ने विविध अन्तर्राष्ट्रिय अनुबन्धहरूको बारेमा छलफल र पारित गर्ने काम गरेका छन्। ती अनुबन्धहरूले उल्लेखित अधिकारहरूको संरक्षण र सम्वर्द्धन गर्नको लागि मौलिक सिद्धान्त र कानुनी व्यवस्थाको स्थापना गरेका छन्।

महासन्धिमा उल्लेखित अधिकारहरू

यो महासन्धि विद्यमान अन्तर्राष्ट्रिय मानव अधिकार अनुबन्धहरूको एउटा पुरक दस्तावेज हो। यसले अपाङ्गता भएका व्यक्तिहरूको कुनै नयाँ मानव अधिकारलाई मान्यता दिने होईन बरु अपाङ्गता भएका व्यक्तिहरूलाई पनि अरु सरह सबै मानव अधिकारको समान उपभोगको सम्मान र सुनिश्चित गर्ने पक्ष राष्ट्रहरूको जिम्मेवारी र कानुनी दायित्वको बारेमा स्पष्ट पाछ। अपाङ्गता भएका व्यक्तिहरूले आफ्नो अधिकारको प्रयोग गर्नलाई संयोजन गर्नु पर्ने आवश्यक भएका क्षेत्रहरूको पहिचान गर्नुकासाथै नियमित रूपमा उनीहरूको अधिकारको हनन् हुने भएकाले त्यस्ता अधिकारको संरक्षणको निमित्त सबैभन्दा बढि प्रबलिकरण गर्ने पर्ने क्षेत्रहरू, आदिको पहिचान महासन्धिले गर्दछ। यसले उक्त कार्यलाई सुस्पष्ट ढाँचाको लागि आधार प्रदान गर्ने तथा प्रत्येकलाई लागु हुने विश्वव्यापी न्यूनतम मापदण्डको स्थापना गर्दछ।

महासन्धिको प्रावधान अनुसार महासन्धिलाई प्रभावित पार्ने कानून र नीतिहरूको निर्माण तथा कार्यान्वयन गर्दा, र अपाङ्गता भएका व्यक्तिहरूको जीवनलाई प्रभाव पार्ने विषयका अन्य सम्पूर्ण नीतिहरूको सम्बन्धमा उनीहरूको प्रतिनिधित्व गर्ने संस्थाहरूद्वारा अपाङ्गता भएका व्यक्तिहरूसँगै परामर्श गर्न पक्ष राष्ट्रहरू बाध्य छन्।

अपाङ्गता भएका व्यक्तिहरू निम्न आधारभूत अधिकारहरूबाट नियमित रूपमा वञ्चित हुँदै आएका छन्

- शिक्षा प्राप्त गर्ने अधिकार
- स्वतन्त्र रूपले हिँडडुल गर्न पाउने अधिकार
- समुदायमा आत्मनिर्भर भएर बाँच्न पाउने अधिकार
- योग्यता अनुसार जागीर गर्न पाउने अधिकार
- सूचना प्राप्त गर्ने अधिकार
- उचित स्वास्थ्य उपचार पाउने अधिकार
- मतदान जस्तो राजनीतिक अधिकारको प्रयोग गर्न पाउने अधिकार
- आत्म निर्णयको अधिकार

सन् २००० को सेप्टेम्बरमा भएको संयुक्त राष्ट्रसंघको सहस्राब्दी सम्मेलनमा उपस्थित सरकार तथा राज्य प्रमुखहरूले निम्न लक्ष्य प्राप्तिका लागि कार्य गर्न सहमत भए

लक्ष्य १ उच्च गरिवी र भोकमरीको उन्मूलन

- अपाङ्गताको कारणको रूपमा गरिवी : ५० प्रतिशत भन्दा पनि बढि अपाङ्गताहरू रोकथाम गर्न सकिने खालका हुन्छन् र प्रत्यक्ष रूपले गरिवीसँग जोडिएका छन्। कुपोषण, आमामा हुने कुपोषण तथा सरुवा रोगहरूको कारणबाट सृजित अपाङ्गतामा यसको सत्यताको पुष्टि हुन्छ।
- गरिवीको डरलाग्दो कारक तत्वको रूपमा अपाङ्गता: अपाङ्गता भएका ८५ प्रतिशत भन्दा बढी व्यक्तिहरू गरिवीमा बाँच्छन्।

लक्ष्य २ सर्वव्यापी रूपमा प्राथमिक शिक्षा प्राप्त गर्नु

- विकासशील मुलुकहरूमा अपाङ्गता भएका बालबालिकाहरूमध्येको अनुमानित ९८ प्रतिशत विद्यालय जाँदैनन्।

लक्ष्य ३ लैङ्गिक समानताको प्रवर्द्धन एवं महिलाहरूको सशक्तीकरण गर्नु

- अपाङ्गता भएका महिलाहरूलाई समाजमा दोहोरो रूपमा पछि पारिएको कुरालाई व्यापक रूपमा स्वीकार गरिएको छः उनीहरू लैङ्गिक तथा अपाङ्गता दुवै कारणले विभिन्न क्रियाकलापहरूबाट वञ्चित गरिएका छन्।
- संभावित रूपमा अपाङ्गता भएका महिलाहरू, साङ्ग महिलाहरू भन्दा, दुई वा तीन गुणा बढि शारीरिक एवं यौन दुर्व्यवहारको शिकार हुन सक्दछन्।

लक्ष्य ४ बाल मृत्यु दर घटाउने

- साङ्ग बालबालिकाहरूको मृत्यु दर २० प्रतिशत भन्दा पनि तल भएका मुलुकहरूमा समेत गरेर केही मुलुकहरूमा अपाङ्गता भएका बालबालिकाहरूको मृत्यु दर उच्चमा ८० प्रतिशत सम्म पाइएको छ।

लक्ष्य ५ मातृ स्वास्थ्यमा सुधार

- गर्भवती भएको अवस्था वा बच्चा जन्माउने बेलामा भएका जटिलताका कारणले करिब २ करोड महिलाहरू अपाङ्ग बन्दछन्।
- विकासशील मुलुकहरूका बालबालिकाहरूमा हुने अपाङ्गताको एउटा प्रमुख कारण जन्मपूर्वका अस्वाभाविक घटनाहरू हुन्। यस प्रकारको अपाङ्गताको रोकथाम गर्न सकिन्छ।

लक्ष्य ६ एच.आइ.भि. एड्स, मलेरिया तथा अन्य रोगहरूसँगको लडाइ

अपाङ्गता भएका व्यक्तिहरू खास गरी एच.आइ.भि. एड्सबाट खतरामा रहेका हुन्छन् तर उनीहरूलाई रोकथाम र उपचार बारेका आवश्यक सेवा र सूचनाको पहुँचमा अभाव हुन्छ।

हरेक १० जनामा एक जना बच्चालाई मलेरियाको दुष्परिणामको रूपमा सिकाइमा असक्षमता, मानव शरीरका अङ्ग तथा मष्तिष्कबीचको तालमेलको अन्त्य, र छारारोग सहितका नशा सम्बन्धी कमजोरीहरू हुन्छन्।

लक्ष्य ७ वातावरणीय दीर्घकालिनताको सुनिश्चितता

- खराब स्वास्थ्य र अपाङ्गताको एउटा उल्लेख्य कारण कमजोर वातावरणीय अवस्था हो।
- रोकथामयुक्त दृष्टि विहीनताको एउटा प्रमुख कारण आँखामा फुलो पर्ने रोग (ट्रकोमा) हो जुन सफा पानीमाथिको पहुँचबाट रोकथाम गर्न सकिन्छ।

लक्ष्य ८ विकासका लागि विश्वव्यापी साझेदारीको निर्माण गर्नु

- अपाङ्गता भएका धेरैजसो व्यक्तिहरूको नयाँ प्रविधि, विशेष गरी सुचना र सञ्चारसँग सम्बन्धित प्रविधि (आइसीटी) मा पहुँच हुँदैन। प्रमुख वेबसाइटहरू पहुँचयुक्त छैनन् र सहयोगी प्रविधि निकै महँगो छ।

अपाङ्गता र विकासबीचको सम्बन्ध

जब कुनै मुलुकले महासन्धि अनुमोदन गर्छ, तब महासन्धिद्वारा स्थापित उत्तरदायित्वहरू उक्त पक्ष राष्ट्रको कानुनी ढाँचा, विकास योजना तथा बजेट र सम्बन्धित नीतिहरूमा चित्रण गरिएको हुनुपर्छ। महासन्धिले राज्यले अपाङ्गता भएका व्यक्तिहरूलाई विकासका सम्पूर्ण क्षेत्रहरूमा समावेश हुन सहयोग गर्ने ठोस तथा व्यवहारिक कदमहरू लिनु पर्ने कुरालाई जोड दिन्छ (खण्ड ५ हेर्नु होस)।

महासन्धिले राष्ट्रिय कार्यान्वयनको प्रयत्नहरूलाई सहयोग हुने गरी अन्तर्राष्ट्रिय विकास सहयोगको महत्वलाई पनि स्वीकार गर्दछ।

सांसदहरूका लागि चेक लिस्ट

अपाङ्गताभएका व्यक्तिहरूको अधिकार प्रति मैले किन रुचि देखाउनु पर्छ:

- प्रत्येक मानव जातिका समान नैसर्गिक मूल्य र मान्यताका कारण अन्य सम्पूर्ण मानिसहरूको लागि जुन कारणले मानव अधिकारको प्रवर्द्धन गरिन्छ, त्यही अर्थमा अपाङ्गता भएका व्यक्तिहरूको लागि पनि मानव अधिकारको प्रवर्द्धन गरिनु पर्छ।
- धेरैजसो मुलुकहरूमा, अपाङ्गता भएका व्यक्तिहरूलाई विद्यालय जान, जागिर खान, मतदान गर्न तथा स्वास्थ्य उपचार प्राप्त गर्न कठिन हुन्छ।
- अपाङ्गता भएका व्यक्तिहरूले उनीहरूको मानव अधिकारको पूर्ण उपभोगको सुनिश्चित गर्न सक्ने बनाउने एउटा मात्र उपाय उनीहरूका अधिकारलाई राष्ट्रिय कानूनमा प्रत्याभूति गर्नु, त्यस कानूनसँग अनुकूल, संयोजित, तथा निरन्तरता हुने कामहरू सम्पूर्ण मन्त्रालयहरूमा सञ्चालन गर्नु तथा कानुनी संस्थाहरूले ती अधिकारहरूको सम्मान गर्नु हो।
- अपाङ्गता भएका व्यक्तिहरूलाई सिमान्तीकृत बनाइ राख्ने र उनीहरूलाई निर्भर बन्न प्रोत्साहित गर्नु उनीहरूका परिवार र सर्वसाधारणहरूलाई महँगो हुन्छ। अपाङ्गता भएका व्यक्तिहरूलाई आत्मनिर्भर भएर जीवन जिउन र समाजलाई योगदान गर्न सशक्तीकरण गर्नु सामाजिक एवं आर्थिक दुवै हिसाबले फाइदाजनक हुन्छ।
- हरेक व्यक्तिले रोग, दुर्घटनाका कारण वा वृद्ध हुने क्रममा जीवनको कुनै मोडमा अपाङ्गता वरण गर्ने सम्भावना हुन्छ।
- अपाङ्गता भएका व्यक्तिहरू अन्य व्यक्तिहरू जस्तै मतदाता, करदाता तथा नागरिक हुन्। उनीहरूले तपाईंको सहयोगको अपेक्षा गर्ने छन् र उल्लेखित कुरामाथिको पूर्ण अधिकार राख्छन्।

प्रथम पटक, अन्तर्राष्ट्रिय सहयोगमा सञ्चालित लगायत सबै विकास कार्यक्रमहरू अपाङ्गता भएका व्यक्तिहरूका लागि समावेशी र पहुँचयुक्त बनाउनु पर्ने कुरामा जोड दिँदै अपाङ्गता भएका व्यक्तिहरूका लागि पुनःस्थापना जस्ता विशिष्ट कार्यक्रमहरूको

सिर्जना गर्ने कार्यमा महासन्धिले जोड दिएको छैन। सबै अवस्थाहरूमा अपाङ्गता भएका व्यक्तिहरूका संस्थाहरू ती विकास कार्यक्रमहरूको तर्जुमा गरिदा सहभागी हुनु पर्छ।

विश्व विकास कार्यक्रमको मूलप्रवाहमा, खास गरी सहस्राब्दी विकास लक्ष्यका सन्दर्भमा अपाङ्गता भएका व्यक्तिहरूको समावेशीकरणको आवश्यकता सुस्पष्ट छ। उनीहरूको सहभागिता विना, सहस्राब्दी विकास लक्ष्यमा दृष्टिगत गरिए जस्तो सन् २०१५ सम्ममा गरिबी र भोकमरीलाई आधाले घटाउनु असम्भव हुनेछ (अघिल्लो पृष्ठ ६ को बक्स हेर्नु होस्)। त्यस्तै गरी, विकासशील मुलुकहरूका अपाङ्गता भएका ९८ प्रतिशत बालबालिकाहरू विद्यालय नगएसम्म हरेक बालबालिकाहरूका लागि निःशुल्क र विश्वव्यापी प्राथमिक शिक्षाको अधिकार (सहस्राब्दी विकास लक्ष्यको दोस्रो लक्ष्य) प्राप्त हुनेछैन।

खण्ड-दुई

महासन्धिको विस्तृत रूप

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि अपाङ्गतासँग सरोकार राख्ने पहिलो मानव अधिकार दस्तावेज होइन। तर पनि अघिल्ला दस्तावेजहरूले भन्दा यसले अपाङ्गता भएका व्यक्तिहरूलाई उदाहरणिय रूपमा संरक्षण प्रदान गर्छ। महासन्धिले अपाङ्गता भएका व्यक्तिहरूले उपभोग गर्नुपर्ने अधिकारहरूलाई विस्तृतताकासाथ विवरण तथा राज्य र अन्य निकायहरूद्वारा उक्त अधिकारहरूको सम्मानको सुनिश्चिता गरेको छ।

एउटा नयाँ महासन्धि उन्मुख ऐतिहासिक विकासक्रम

यो महासन्धि छलफल र पारित हुनुपूर्व संयुक्त राष्ट्रसंघले मानव अधिकार र अपाङ्गताको विषयमा प्राथमिकताका साथ कैयौं पटक सम्बोधन गर्‍यो। सन् १९८२ मा, संयुक्त राष्ट्रसंघिय महासभाले “अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित विश्व कार्यक्रम” पारित गर्‍यो जसले कुनै पनि देशको विकासको तहलाई वास्ता नगरी ती सबै देशहरूका सामाजिक जीवन र विकासका गतिविधिहरूमा अपाङ्गता भएका व्यक्तिहरूको पूर्ण समानता र सहभागिताको सम्वर्द्धन गर्दछ।¹ संयुक्त राष्ट्रसंघको महासभाले सन् १९८३ देखि १९९२ को दशकलाई “अपाङ्ग व्यक्तिहरूको दशक” को रूपमा घोषणा गर्‍यो र सो अवधिभर आफ्ना सदस्य राष्ट्रहरूलाई अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित विश्व कार्यक्रमलाई कार्यान्वयन गर्न प्रोत्साहित गर्‍यो।²

¹ सन् १९८२ डिसेम्बर ३ मा संयुक्त राष्ट्रसंघको महासभाद्वारा पारित “अपाङ्गता भएका व्यक्तिहरूको कामसँग सम्बन्धित विश्व कार्यक्रम” को सङ्कल्प प्रस्ताव ३७/५२का उद्देश्यहरू हेर्नुहोस्।

² सन् १९८२ डिसेम्बर ३ को संयुक्त राष्ट्रसंघिय महासभाको सङ्कल्प प्रस्ताव ३७/५३

सन् १९८७ मा स्वीडेनको स्टकहोममा भएको “अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित विश्व कार्यक्रम”को कार्यान्वयनको पहिलो प्रमुख अन्तर्राष्ट्रिय समीक्षाका बेलामा सहभागिहरूले अपाङ्गता भएका व्यक्तिहरूको मानव अधिकारबारे एउटा महासन्धिको मस्यौदा तयार गर्न सिफारिस गर्‍यो। इटाली र स्वीडेन सरकार तथा सामाजिक विकास आयोगका अपाङ्गता सम्बन्धी विशेष प्रतिवेदकले तयार पारेका पहलहरू र प्रस्तावहरू तथा नागरिक समाजको कडा वकालत लगायत धेरै प्रयत्न र पहलका बाबजुद पनि अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको मस्यौदाले नयाँ सन्धि छलफलको लागि मान्यता प्राप्त गर्न आवश्यक पर्ने मत प्राप्त गर्न सकेन।

महासन्धिका प्रमुख विकासक्रम

मानव अधिकार सम्बन्धी अन्तर्राष्ट्रिय अधिकारपत्र :

- मानव अधिकारको विश्वव्यापी घोषणा पत्र
- आर्थिक, सामाजिक तथा सांस्कृतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्ध
- नागरिक तथा राजनीतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्ध
- मानव अधिकार तथा अपाङ्गतासँग विशेष सरोकार राख्ने संयुक्त राष्ट्रसंघ र आइ.एल.ओ.का दस्तावेजहरू :
- वैश्विक अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी घोषणा (१९७१)
- अपाङ्ग व्यक्तिहरूको अधिकार सम्बन्धी घोषणा (१९७५)
- अपाङ्गहरूको कामसँग सम्बन्धी विश्व कार्यक्रम (१९८२)
- अपाङ्गताको क्षेत्रमा मानव संसाधन विकास सम्बन्धी कामको लागि तलिन(Talin) निर्देशिका (१९९०)
- मानसिक विक्षिप्तता भएका व्यक्तिहरूको संरक्षण तथा मानसिक स्वास्थ्य स्याहारका सिद्धान्तहरू (१९९१)
- अपाङ्गता भएका व्यक्तिहरूको समान अवसरका लागि प्रामाणिक नियमहरू (१९९३)

सन् १९९१ मा, संयुक्त राष्ट्रसंघीय महासभाले एम.आइ. सिद्धान्तका नामले परिचित मानसिक विक्षिप्तता भएका व्यक्तिहरूको संरक्षण तथा मानसिक स्वास्थ्य उपचार सुधार सम्बन्धी सिद्धान्तहरू अङ्गीकार गर्‍यो। एम.आइ. सिद्धान्तले वौद्धिक अपाङ्गताको मापदण्ड र प्रकृयागत निश्चितता स्थापित गर्‍यो र संस्थागत परिधिमा उनीहरू माथि हुन सक्ने दुर्व्यवहार वा अनुचित शारीरिक बन्देज वा अनैच्छिक सामाजिक विच्छेद, निःसंक्रमण, मनो-चिरफार र अन्य अधिकार अतिक्रमण तथा पूर्ववर्ती अवस्थामा फर्काउन नमिल्ने किसिमका उपचार जस्ता अत्यन्त गम्भीर प्रकृतिका मानव अधिकार हननका विरुद्ध संरक्षण प्रदान गर्‍यो । त्यति बेला नविन कार्य भए पनि हाल भने एम.आइ.सिद्धान्तको महत्त्व नै विवादमा छ।

सन् १९९३ मा, संयुक्त राष्ट्रसंघीय महासभाले अपाङ्गता भएका व्यक्तिहरूको अवसरका समानिकरण सम्बन्धी प्रामाणिक नियमहरू” पारित गर्‍यो। ती विशिष्ट नियमहरूले “अपाङ्गता भएका केटा, केटी, महिला तथा पुरुषहरूले आफ्नो समाजका सदस्यहरूको रूपमा अधिकार र कर्तव्यको उपभोग गर्न पाउने कुराको निश्चितता गर्न चाहनुकासाथै राज्यले समाजमा अपाङ्गता भएका व्यक्तिहरूको समान सहभागिताको लागि व्यवधानहरूको उन्मूलन गर्न आवश्यक ठान्यो। उक्त प्रामाणिक नियमहरू संयुक्त राष्ट्रसंघका आफ्ना सदस्य राष्ट्रहरूलाई मानव अधिकार र अपाङ्गता सम्बन्धी काममा निर्देशित गर्ने मुख्य दस्तावेज बन्यो र हाल विद्यमान मानव अधिकार सम्बन्धी दस्तावेजमा उल्लेखित राष्ट्रसंघका सदस्य राष्ट्रहरूले बाध्यात्मक दायित्वहरू पहिचान गर्ने महत्त्वपूर्ण सन्दर्भ सामग्रीको रूपमा रह्यो। धेरै मुलुकहरूले आफ्ना राष्ट्रिय कानूनहरू यिनै विशिष्ट नियमहरूमा आधारित गरेका छन्। विशेष प्रतिवेदकले उक्त विशिष्ट नियमहरूको राष्ट्रिय तहमा कार्यान्वयनको अनुगमन गरेतापनि ती नियमहरू वैधानिक रूपमा बाध्यकारी छैनन् र नयाँ महासन्धिलेझैं अपाङ्गता भएका व्यक्तिहरूको अधिकारको विस्तृत रूपमा संरक्षण गर्दैनन्।

अन्तरराष्ट्रिय मानव अधिकार दस्तावेजहरूले अपाङ्गता भएका व्यक्तिहरू लगायत हरेक व्यक्तिहरूको अधिकारको संरक्षण र सम्वर्द्धन गर्छन्।

नयाँ महासन्धितर्फको बाटो

डिसेम्बर २००१ अपाङ्गता भएका व्यक्तिहरूको अधिकार र आत्मसम्मानको संरक्षण तथा प्रवर्द्धन गर्नलाई एउटा विस्तृत र एकिकृत महासन्धिको प्रस्तावको वारेमा विचार गर्नको लागि एउटा तदर्थ समितिको स्थापनाको गर्न संयुक्त राष्ट्र संघिय महासभामा मेक्सिको सरकारको प्रस्ताव।

अगष्ट २००२ तदर्थ समितिको पहिलो बैठक, जसमा यसले एउटा सम्भावित नयाँ महासन्धिको आधारभूत कारण र नागरिक समाजको सहभागिताको लागि प्रक्रियाका बारेमा वृहत् गन्यो।

२५ अगष्ट २००६ तदर्थ समितिको आठौँ बैठकमा मस्यौदा महासन्धि सम्बन्धी मध्यस्तथा र एउटा छुट्टै ऐच्छिक प्रोटोकललाई अन्तिम रूप दिइयो तथा प्राविधिक समिक्षाका लागि महासन्धिको पाठ्य सामग्री तदर्थ रूपमा पारित गरियो।

१३ डिसेम्बर २००६ संयुक्त राष्ट्र संघको महासभाद्वारा अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि र ऐच्छिक प्रोटोकल सर्वसम्मत पारित।

३० मार्च २००७ महासन्धि र ऐच्छिक प्रोटोकल संयुक्त राष्ट्र संघको मुख्यालय न्युयोर्कमा हस्तक्षरको लागि खुल्ला।

मानव अधिकारको विश्वव्यापी घोषणापत्र; आर्थिक, सामाजिक र सांस्कृतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्ध, तथा नागरिक र राजनीतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्धहरूको संयुक्त रूप मानव अधिकार सम्बन्धी अन्तर्राष्ट्रिय अधिकारपत्र हो। यिनै तीन दस्तावेजहरूले संयुक्त रूपले मानवजातिको अहरणिया नागरिक, सांस्कृतिक, आर्थिक, राजनीतिक र सामाजिक अधिकारलाई मान्यता प्रदान गर्दछन्; तसर्थ, मानव अधिकार सम्बन्धी अन्तर्राष्ट्रिय अधिकारपत्रले स्पष्ट रूपमा उल्लेख नगरेतापनि अपाङ्गता भएका व्यक्तिहरूको अधिकारको पनि पहिचान र संरक्षण गर्दछ।

अपाङ्गताको आधारमा बालबालिकाहरूमाथि हुने भेदभावलाई प्रस्ट रूपले निषेध गर्ने पहिलो मानव अधिकार सन्धि बालबालिकाहरूको अधिकार सम्बन्धी अन्तर्राष्ट्रिय महासन्धि हो। यसले अपाङ्गता भएका बालबालिकाहरूलाई जीवनको पूर्ण रूपमा उपभोग गर्न, र विशेष हेरचाह तथा सहयोग माथिको पहुँचको अधिकारलाई पनि मान्यता प्रदान गर्दछ।

नयाँ महासन्धि पारित हुनुपूर्व विद्यमान मानव अधिकार सन्धिहरूले अपाङ्गता भएका व्यक्तिहरूको अधिकार संरक्षणको विषयमा सर्वव्यापी रूपले सम्बोधन गरेका थिएनन्, र अपाङ्गता भएका व्यक्तिहरूले ती सन्धिहरू अर्न्तगत रहेका संरक्षण संयन्त्रहरूको अत्यन्त कम प्रयोग गरेका थिए। पारित महासन्धि र मानव अधिकारको संरक्षण र अनुगमनका नयाँ संयन्त्रको स्थापनाले अपाङ्गता भएका व्यक्तिहरूको अधिकतम संरक्षणमा उल्लेखनीय सुधार ल्याउनुपर्छ।

महासन्धिको एक झलक

महासन्धिको उद्देश्य

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको धारा १ ले महासन्धिको उद्देश्य “अपाङ्गता भएका सबै व्यक्तिहरूले सम्पूर्ण मानव अधिकार तथा मौलिक स्वतन्त्रताको पूर्ण र समान उपभोग पाउनको लागि प्रवर्द्धन, संरक्षण र सुनिश्चित गर्नु, तथा उनीहरूको नैसर्गिक मर्यादाको सम्मानको प्रवर्द्धन गर्नु हो।

महासन्धिको क्षेत्र

महासन्धिले अपाङ्गता भएका व्यक्तिहरूको मानव अधिकार भित्र पर्ने आर्थिक, राजनैतिक, सामाजिक, कानुनी र सांस्कृतिक अधिकारको संरक्षण र प्रवर्द्धन गर्छ। यसले संस्थागत विकासको क्रममा न्यायमा पहुँचको कुरामा, समुदायमा स्वतन्त्र जीवन यापनका बेला, प्रशासनिक कामहरू गर्दा, प्रहरी र अदालतद्वारा गरिने व्यवहारमा, शिक्षा, स्वास्थ्य, कार्यलय, पारिवारिक जीवनमा, सांस्कृतिक र खेलकुदका क्रियाकलापहरूमा, र राजनीतिक तथा सार्वजनिक जीवनमा सहभागी हुँदा आम

मानिस सरह अपाङ्गता भएका व्यक्तिहरूलाई पनि भेदभावरहित र समान व्यवहारको आधारमा न्यायको पहुँचका लागि आव्हान गर्दछ। महासन्धिले अपाङ्गता भएका सबै व्यक्तिहरू अन्य नागरिक सरह कानूनका सामु समान छन् भन्ने कुराको सुनिश्चित गर्छ। यसले अपाङ्गता भएका व्यक्तिहरू माथि हुने यातना, शोषण, हिंसा र दुर्व्यवहारको पनि निषेध गर्छ तथा उनीहरूको जीवन, स्वाधीनता, सुरक्षा, गतिशीलता र अभिव्यक्तिको स्वतन्त्रता तथा उनीहरूको गोपनीयता माथिको सम्मानको संरक्षण गर्दछ।

अपाङ्गतालाई परिभाषित गर्दा

यो महासन्धिले “अपाङ्गता” शब्दको प्रस्ट रूपले परिभाषित गर्दैन; महासन्धिको प्रस्तावनाले “अपाङ्गता” लाई एउटा विकासशील धारणाको रूपमा प्रस्तुत गर्दछ (अनुच्छेद ग)। महासन्धिले न त “अपाङ्गता भएका व्यक्तिहरू भन्ने शब्दलाई नै परिभाषित गर्दछ। यद्यपि महासन्धिले अपाङ्गता भएका व्यक्ति भन्नाले शारीरिक, मानसिक, बौद्धिक अथवा इन्द्रिय सम्बन्धी कमजोरीहरू तथा तिनका विभिन्न नकरात्मक सोच तथा शारीरिक भौतिक अवरोधहरूको कारणले गर्दा समाजमा अन्य व्यक्तिहरू सरह समान आधारमा पूर्ण र प्रभावकारी ढङ्गमा सहभागी हुन वाधा भएका व्यक्तिहरूलाई जनाउँछ (धारा १)।

“अपाङ्गता” एउटा विकासशील धारणा हो भन्ने मान्यताले समाज र समाजभित्र रहेका विचारहरू स्थिर छन् भन्ने तथ्यलाई जनाउँछ। फलतः महासन्धिले “अपाङ्गता” बारे कडा विचार लादैन बरु समय सापेक्ष र फरक सामाजिक, आर्थिक परिवेशमा समायोजन हुन अनुमति दिने एउटा गतिशील पहुँचको परिकल्पना गर्दछ ।

महासन्धिको अपाङ्गता सम्बन्धी अवधारणाले अपाङ्गता भएका व्यक्तिहरूको मानव अधिकार उपभोगमा समाजमा रहेका धारणागत र वातावरणीय अवरोधहरूले पार्न सक्ने उल्लेखनिय असरहरूमाथि महत्वकासाथ प्रकाश पारेको छ। अर्को शब्दमा भन्ने हो भने वहील चेयरमा रहेको एक व्यक्तिलाई उसको व्यक्तिगत अवस्थाको कारणलेभन्दा पनि पहुँच नभएका बस वा कार्यस्थानका भर्थाङ्गहरू जस्ता

वातावरणीय अवरोधहरूले गर्दा उनीहरूलाई एउटा उपलब्धिमूलक रोजगारी माथिको पहुँच हुनबाट कठिनाइहरूको सिर्जना भएको हुन सक्दछ।

त्यस्तै गरी, वौद्धिक अपाङ्गता भएका एउटा बच्चालाई शिक्षकहरूले उस/उनलाई गर्ने व्यवहार, लचकताहीन स्कुलबोर्डहरू र सम्भवतः फरक सिक्ने क्षमता भएका विद्यार्थीलाई आत्मसाथ गर्न नसक्ने अभिभावकहरूका कारण उस/उनलाई समस्या परिरहेको हुन सक्छ। त्यसैले, अपाङ्गता भएका व्यक्तिहरूले पूर्ण र प्रभावकारी ढङ्गले समाजमा सहभागी हुन उनीहरूलाई अप्ठेरो पार्ने ती धारणा र वातावरणमा परिवर्तन गराउनु महत्वपूर्ण हुन्छ।

“हामी अहिले एउटा राष्ट्रिय अपाङ्गता ऐन पारित गरिरहेका छौं जुन एउटा सर्वमान्य कानून हो र जसले अपाङ्गता भएका व्यक्तिहरूको संरक्षणका लागि कानुनी सुरक्षा दिएर सेवा गर्नेछ। त्यस्तै हामीले अपाङ्गता भएका व्यक्तिहरूको शैक्षिक क्षमतामा सुधार गर्न खास कार्यक्रमहरू ल्याउन तथा प्रभावकारी कदम चाल्न खोजिरहेका छौं किन भने अपाङ्गता भएका व्यक्तिहरूको जीवनमा दिगो परिवर्तन ल्याउने हो भने यो शिक्षाको माध्यमबाट मात्र गर्न सकिन्छ भन्ने कुरामा हामीलाई विश्वास छ। त्यसैले हामी यो महासन्धि अनुमोदन गर्ने प्रथम राष्ट्र हुन पाएकोमा हृदयदेखि नै गौरवान्वित छौं। ”

सिनेटर फ्लोइड इमर्सन् मोरिस
श्रम तथा सामाजिक सेवा मन्त्रालयका राज्यमन्त्री
(जमैका)

यो महासन्धिले अपाङ्गता भएका व्यक्तिहरूलाई परिभाषित गर्नु भन्दा पनि उनीहरूको हुन भनेर चनाउँछ। अपाङ्गता भएका व्यक्तिहरूले दिर्घकालिन अशक्तताले सिर्जित शारीरिक, मानसिक, वौद्धिक वा इन्द्रिय सम्बन्धी कमजोरीहरू भएका ती व्यक्तिहरूलाई जनाउँछ; अर्को शब्दमा भन्ने हो भने महासन्धिले कम्तीमा तिनै व्यक्तिहरूको संरक्षण गर्दछ। यो अन्तर्निहित संकेतात्मक बुझाई राज्यले संरक्षण गर्नु पर्ने व्यक्तिहरूको क्षेत्र विस्तृत गर्न सक्दछ, उदाहरणका लागि अल्पकालीन रूपमा अपाङ्गता भएका व्यक्तिहरूलाई पनि यसमा समावेश गर्न सक्छ,।

गैर-भेदभाव र समानता

गैर-भेदभावको सिद्धान्त मानव अधिकार कानून तथा अन्य सबै मानव अधिकार सन्धि सम्झौताहरूमा समाहित सिद्धान्तको कोशेढुङ्गा हो। अपाङ्गताको आधारमा हुने भेदभावलाई “अपाङ्गताको आधारमा हुने कुनै विभेद, बहिष्कार अथवा प्रतिवन्ध जसको उद्देश्य अथवा प्रभाव अपाङ्गता भएका व्यक्तिहरूलाई पनि अन्य व्यक्ति सरह समान ढङ्गले राजनीतिक, आर्थिक, सामाजिक, सांस्कृतिक, नागरिक वा अन्य क्षेत्रका मौलिक स्वतन्त्रता तथा सबैखाले मानव अधिकारका मान्यता, उपभोग वा अभ्यास गर्न कमजोर तुल्याउनु अथवा खारेज गर्नु” भनी परिभाषित गरिएको छ। “यसले उपयुक्त वासस्थानको अस्विकारसहित सबै किसिमका भेदभावलाई समेटेछ।”

कानुनी विभेद तथा कार्यस्थानमा हुने विभेद जस्ता राज्यले कानूनहरूमा समाविष्ट र व्यवहारमा अभ्यासरत दुवै प्रकारका विभेद रोक्नु पर्छ,। तर अपाङ्गता सहित वा रहित व्यक्तिका लागि समान अवसर सुनिश्चित गर्न आवश्यक हुँदा राज्यले अपाङ्गता भएका व्यक्तिका पक्षमा सकारात्मक विभेद गर्न सक्दछ।

“उपयुक्त अनुकूलन” भन्नाले अपाङ्गता भएका व्यक्तिहरूलाई अन्य व्यक्ति सरह समान आधारमा उनीहरूको मानव अधिकार तथा आधारभूत स्वतन्त्रताको उपभोगको सुनिश्चित गर्नका लागि कुनै निश्चित अवस्थामा आवश्यक परेको खण्डमा असमानुपातिक वा अनुचित भार नपारी प्रदान गरिने आवश्यक र उपयुक्त सुधार वा अनुकूलता सम्झनु पर्छ। यो सिद्धान्तका अनुसार अपाङ्गता भएका व्यक्तिले राज्य स्वयं अन्य निकाय तथा निजी क्षेत्र समेतले उनीहरूलाई कुनै ठुलो भार नपर्ने गरी अपाङ्गता भएका व्यक्तिको अवस्था अनुकूल व्यवस्था गर्न उनीहरू बाध्य छन् भन्ने तर्क राख्न सक्दछन्।

उदाहरणको लागि, यदि कुनै एक कामदारको काम गर्ने सिलसिलामा, काम गर्ने ठाउँ बाहिर या भित्र जुनसुकै ठाउँमा पनि दुर्घटना भएर व्हील चेयर प्रयोग गर्नु पर्ने भएको खण्डमा तत्काल ज्याम्प, व्हीलचियर जान मिल्ने शौचालय तथा अवरोध रहित

वरण्डाको व्यवस्था तथा अन्य सुधार तथा अनुकूलित निर्माण गर्ने दायित्व रोजगारदाताको हुन्छ जसले गर्दा अपाङ्गता भएका व्यक्तिले पुनः सक्रिय रूपमा आफ्नो कामलाई निरन्तरता दिन सक्छ। यस किसिमको व्यवस्थापनमा रोजगारदाताको असफलताले कामदारलाई आफूमाथि भएका भेदभाव विरुद्ध उचित न्याय पाउन न्यायिक अथवा अर्ध न्यायिक निकाय सम्म डोऱ्याउन सक्छ।

यद्यपि, रोजगारदाताले मिलाउनै पर्ने अनुकूलता असीमित हुँदैनन् खालि “उचित” हुनुपर्छ भन्ने मात्र हो। खासगरी व्यापारिक प्रतिष्ठानको निकै सानो खालको कारोबार छ र यसले प्रदान गर्ने सुविधामा सजिलै परिवर्तन गर्न नसकिने प्रकारको छ भने काम गर्ने ठाउँको यस्तो असमानुपातिक महँगो पुनर्निर्माण गर्ने पर्छ भन्ने छैन।

महासन्धिमा विस्तारित गरिएका अधिकार र सिद्धान्तहरू :

सामान्य सिद्धान्तहरू

सामान्य सिद्धान्तहरूले राज्य र अन्य निकायलाई महासन्धिको अनुवाद र अनुमोदन गर्नको लागि सहायता प्रदान गर्छन्। ती आठ वटा सिद्धान्तहरू यस प्रकार छन् :

- नैसर्गिक मर्यादा, आफ्नो विषयमा निर्णय गर्न पाउने स्वतन्त्रता सहितको स्वशासन र व्यक्तिको स्वतन्त्रताको सम्मान
- गैरभेदभाव
- समाजमा पूर्ण र प्रभावकारी सहभागिता र समावेशीकरण
- मानवीय विविधता र सम्पूर्ण मानवताको एक भागको रूपमा अपाङ्गता भएका व्यक्तिहरूको फरक क्षमताको सम्मान तथा स्वीकारोक्ती
- अवसरमा समानता
- पहुँचयुक्तता
- महिला र पुरुष बीचमा समानता र
- अपाङ्गता भएका बालबालिकाहरूको क्रमिक रूपले विकसित क्षमता तथा उनीहरूको आफ्नो पहिचानको संरक्षण गर्न पाउने अधिकार माथिको सम्मान

अधिकारहरू

सम्पूर्ण मानव जातिमा लागु हुने नागरिक, सांस्कृतिक, आर्थिक, राजनीतिक र सामाजिक अधिकारहरू महासन्धिमा प्रस्ट रूपले खुट्याइनुको साथसाथै राज्यले अपाङ्गता भएका व्यक्तिहरूले पनि अन्य नागरिकलेझैं समान रूपले आफ्नो अधिकार उपभोग गर्न पाउने सुनिश्चित गरेको होस् भन्नेतिर पनि महासन्धि केन्द्रित भएको हुन्छ। महिला तथा बालबालिकाहरूका विशेष अधिकारहरू, तथ्याङ्क संकलन, सचेतना जागरण र अन्तर्राष्ट्रिय सहकार्य जस्ता क्षेत्रमा राज्यको कार्यशिलता आवश्यक भएका क्षेत्रहरूमाथि पनि महासन्धिले सम्बोधन गर्छ।

महासन्धिमा प्रस्ट उल्लेख गरिएका अधिकारहरू यस प्रकार छन् :

- भेदभाव रहित ढङ्गले कानूनका अगाडि समानता
- व्यक्तिको जीवन, स्वाधीनता र सुरक्षाको अधिकार
- कानून र कानुनी क्षमताको अगाडि समान मान्यता
- यातनाबाट उन्मुक्ति
- शोषण, हिंसा र दुर्व्यवहारबाट उन्मुक्ति
- शारीरिक र मानसिक अखण्डताको सम्मानको अधिकार
- गमनशिलता (हिंडडुल) र राष्ट्रियताको स्वतन्त्रता
- समुदायमा बसोवास गर्न पाउने अधिकार
- विचार र अभिव्यक्तिको स्वतन्त्रता
- गोपनीयताको सम्मान
- घर तथा परिवार प्रतिको सम्मान
- शिक्षाको अधिकार
- स्वास्थ्यको अधिकार
- कामको अधिकार
- उचित जीवन स्तरको अधिकार
- राजनैतिक र सार्वजनिक जीवनमा भाग लिन पाउने अधिकार
- सांस्कृतिक जीवनमा भाग लिने अधिकार

महासन्धिले अपाङ्गताको आधारमा मात्र नभइ लिङ्ग, उमेर, जातिय वा अन्य आधारमा भेदभावमा परेका व्यक्तिहरूको पनि पहिचान गर्दछ। त्यसैले महासन्धिले निश्चित वर्गप्रति समर्पित दुई धाराहरूलाई समावेश गरेको छ : अपाङ्गता भएका महिलाहरू र अपाङ्गता भएका बालबालिकाहरू।

महासन्धिले राज्यको कार्यशिलताको लागि निश्चित विशेष क्षेत्रहरूको निर्धारण गर्दछ। कुनै एउटा अधिकारको अनुभूतिको सुनिश्चितता कुनै एउटा अधिकार स्थापना गरे जस्तो होइन। त्यसैले गर्दा अपाङ्गता भएका व्यक्तिहरूलाई पनि अन्य व्यक्ति सरह समान आधारमा अधिकारको पूर्ण र प्रभावकारी ढङ्गले उपभोग गर्न उचित र योग्य वातावरण व्यवस्थापन गर्न यस महासन्धिले राज्यपक्षलाई बाध्य बनाउँछ। ती व्यवस्थापनहरू निम्न विषयसँग सम्बन्धित छन् : —

- सचेतना जागरण: जसले गर्दा अपाङ्गता भएका तथा साङ्ग दुवै प्रकृतिका व्यक्तिहरू आफ्नो अधिकार र उत्तरदायित्वहरू काबारेमा बुझ्छन्;
- पहुँचयुक्तता : सबै आधारभूत अधिकारको उपभोग र समुदायमा स्वतन्त्र जीवन यापन

सहभागिता : एउटा सिद्धान्त र एउटा अधिकार

सहभागिता र समावेशीको सिद्धान्तले अपाङ्गता भएका व्यक्तिहरूलाई एउटा वृहत समाजमा र उनीहरूलाई प्रभावित पार्ने निर्णयहरू गर्दा सहभागी बनाउने उद्देश्य राख्दछ जसले गर्दा उनीहरूलाई आफ्नो जीवन तथा समुदायमा सक्रिय हुन प्रोत्साहित गर्दछ। समावेशी भनेको दुईतर्फी प्रक्रिया हो: अपाङ्गता नभएका व्यक्तिहरूले अपाङ्गता भएका व्यक्तिहरूको सहभागितालाई सहज मान्नु पर्छ।

महासन्धिले विशेषतः संसदीय निर्वाचनमा मतदान गर्न पाउने जस्ता राजनैतिक जीवनमा सहभागी हुन पाउने तथा सांस्कृतिक, खेलकुद सम्बन्धी र अन्य मनोरञ्जन गतिविधिमा संलग्न हुने जस्ता सांस्कृतिक अधिकारहरूलाई आत्मसात गर्दछ। यद्यपि कहिलेकहीं सहभागी हुन पाउने अधिकारको प्राप्तिको

उपलब्धताको निमित्त राज्यद्वारा विशेष कार्यशिलता हुनुपर्दछ। उदाहरणका लागि, मतपेटिकामा आफ्नो मत स्पष्ट रूपले प्रकट गर्न एक जना दृष्टिविहिन व्यक्तिलाई मतदानको सामग्री ब्रेलमा आवश्यक हुन सक्छ तथा उसलाई व्यक्तिगत सहयोगको पनि खाँचो हुन सक्छ। यदि मतदान केन्द्रमा ज्याम्पको सुविधा छैन अथवा मतदान केन्द्र घरबाट धेरै टाढा छ भने व्हीलचेयर प्रयोग गर्ने व्यक्तिलाई मतदान गर्न अडचनहरू हुन पनि सक्छ र यसरी एक जना व्यक्तिको राजनैतिक जीवनमा सहभागी हुन पाउने अधिकारमा अवरोध उत्पन्न हुन्छ।

- जोखिमपूर्ण परिस्थितिहरू तथा मानवीय आपतकालीन अवस्थाहरू-अपाङ्गताको एक कारण जसले राज्यद्वारा संरक्षणको सुनिश्चितताका लागि निश्चित कार्यहरूको माग गर्छ

महिला र पुरुषबीच समानता

अपाङ्गता भएका महिलाहरूले कम्तीमा दुई तहमा आफूहरू माथि हुने भेदभावको अनुभव गर्न सक्छन्: एउटा लिङ्गको आधारमा हुने भेदभाव र अर्को अपाङ्गताको आधारमा हुने भेदभाव। महिला तथा पुरुषबीच समानताको सिद्धान्तले महासन्धिमा भएका व्यवस्थाको कार्यान्वयन गर्दा राज्यले महिला तथा पुरुषबीच समानताको प्रवर्द्धन गर्नुपर्ने र असमानतासँग जुध्नु पर्ने आवश्यकता ठान्छ। महासन्धिको धारा ६ ले विशेषतः अपाङ्ग भएका महिला तथा बालिकाहरू अपाङ्गताको आधारमा, लिङ्गको आधारमा तथा कहिले कहीं अन्य आधारहरू गरी बहु-भेदभावको शिकार हुन्छन्। महिला तथा पुरुषबीच समानता संयुक्त राष्ट्रसंघीय मानव अधिकारको एउटा निर्देशित सिद्धान्त मात्र नभएर यो आफैँमा छुट्टै एउटा अधिकार हो।

- न्यायमा पहुँच: अपाङ्गता भएका व्यक्तिहरूलाई आफ्नो अधिकार दावी गर्न अत्यावश्यक आधार,
- व्यक्तिगत गमनशिलता: अपाङ्गता भएका व्यक्तिहरूको लागि स्वतन्त्रताको प्रवर्द्धन गर्नु,

बसोवास तथा पुनःस्थापना: जन्मदेखि अपाङ्गता भएका र पछि अपाङ्गता वरण गरेका व्यक्तिहरूलाई अत्यधिक रूपमा आत्मनिर्भरता र योग्यता निर्माण गर्न तथा त्यसलाई कायम राख्न योग्य बनाउनको लागि,

- लगत तथा तथ्याङ्क सङ्कलन: अपाङ्गता भएका व्यक्तिहरूको अधिकार संवर्द्धन र संरक्षण गर्नका लागि आवश्यक नीति निर्माण तथा कार्यान्वयनको आधारको रूपमा।

पहुँचयुक्तता

पहुँचयुक्तता सिद्धान्तले अपाङ्गता भएका व्यक्तिहरूको अधिकारको पूर्ण उपभोगमा अवरुद्ध बाधाहरूलाई भत्काउने उद्देश्य राख्दछ। यस मुद्दाले विविध ठाउँहरूमाथि शारीरिक पहुँचसँग मात्र सरोकार राख्दैन बरु यसले इन्टरनेट सञ्चार जस्ता सूचना, प्रविधि तथा आर्थिक र सामाजिक जीवनमाथिको पहुँचसँग पनि सरोकार राख्दछ। ज्याम्प, पर्याप्त ठूला र खुल्ला अवरोधमुक्त वरण्डा तथा ढोकाहरू, ढोकाहरूमा उपयुक्त स्थानमा ह्याण्डल र छेस्कनीहरूको व्यवस्था, ब्रेलमा सूचना तथा पढ्न सजिलो हुने किसिमका ढाँचामा तयार पारिएका पाठ्यसामग्रीको उपलब्धता, साङ्केतिक अनुवादक / अनुवादहरूको प्रयोग तथा आवश्यक सहयोग र साथको उपलब्धताले काम गर्ने ठाउँमा, मनोरञ्जन प्राप्त गर्ने स्थान, मतदान केन्द्र, यातायात, अदालत इत्यादिमा अपाङ्गता भएका व्यक्तिहरूको पहुँचलाई सुनिश्चित गर्दछ। सूचनामाथिको पहुँच अथवा स्वतन्त्र रूपले हिँडडुल गर्न सक्ने क्षमताबिना उनीहरू अन्य अधिकारहरूबाट समेत वञ्चित हुन्छन्।

अन्तर्राष्ट्रिय सहयोग

अपाङ्गता भएका व्यक्तिहरूलाई उनीहरूको मानव अधिकारको पूर्ण र प्रभावकारी उपभोगको सुनिश्चितताको लागि अन्तर्राष्ट्रिय सहयोगको अत्यावश्यक भएको सर्वव्यापक मान्यता हो। यो महासन्धिले यो सम्बन्धलाई स्पष्ट रूपमा स्वीकार गर्दछ र राज्य पक्षलाई अन्य राज्यहरू वा सम्बन्धित अन्तर्राष्ट्रिय तथा क्षेत्रीय

सङ्गठन र नागरिक समाजलाई निम्न विषयमा सहकार्य गर्ने दायित्वको निर्धारण गर्छ :

- सूचना, अनुभव, तालिम तथा अन्य उत्कृष्ट अभ्यासहरूको आदानप्रदानद्वारा क्षमताको विकास;
- अनुसन्धान कार्यक्रम र वैज्ञानिक ज्ञानसम्पन्नको पहुँचको सहजीकरण; र
- पहुँचयोग्य र सहयोगी प्रविधिहरूको प्रयोगको सहजीकरण सहितको प्राविधिक तथा आर्थिक सहयोग।

अन्तर्राष्ट्रिय सहयोग शीर्षकमा एउटा छुट्टै धाराको समावेश गरेर महासन्धिले अपाङ्गता भएका व्यक्तिहरूको पहुँच र समावेशीकरणको निमित्त अन्तर्राष्ट्रिय विकास कार्यक्रमहरूमा समेत गरेर ती सबै प्रयासहरूको आवश्यकताको रेखांकन गर्छ। विभिन्न तथ्याङ्कहरूले के देखाउँछन् भने विश्वका धेरै मुलुकहरूमा समाजका अरु क्षेत्रमा बाँच्ने अपाङ्गता भएका व्यक्तिहरूभन्दा गरिबीमा बाँच्ने अपाङ्गता भएका व्यक्तिहरूको प्रतिशत उच्च छ, त्यस्तै अपाङ्गता भएका व्यक्तिहरूलाई विकास कार्यक्रमहरूको योजना तर्जुमा र कार्यान्वयनमा संलग्न नगराउँदा उनीहरू विरुद्ध समाजमा विद्यमान असमानता र भेदभाव अझै बढ्नेछ।

महासन्धिले अपाङ्गता भएका व्यक्तिहरूको अधिकारको प्रवर्द्धन गर्ने हेतुले अन्तर्राष्ट्रिय सहयोगलाई प्रोत्साहित गर्ने काम राज्य पक्षको मात्र नभई अपाङ्गता भएका व्यक्तिहरू संलग्न भएका संघसंस्थाहरू, सहितको नागरिक समाज, र अन्तर्राष्ट्रिय तथा क्षेत्रीय संगठनहरू जस्तो की संयुक्त राष्ट्रसंघका विषयगत प्राविधिक संस्थाहरू, विश्व बैंक तथा अन्य विकास बैंकहरू, र युरोपियन आयोग तथा अफ्रिकन युनियन जस्ता निकायहरूको पनि यस कार्यमा भूमिका हुन्छ र उनीहरूले गरेका पनि छन्।

महासन्धि अन्तर्गत पक्ष राष्ट्रहरूका दायित्वहरू :

महासन्धिको धारा ४ मा वर्णन गरिए जस्तै महासन्धि अनुमोदन गर्ने राष्ट्रले अपाङ्गता भएका व्यक्तिहरूलाई कुनै पनि किसिमको भेदभाव विना सबै प्रकारको मानव अधिकार र मौलिक स्वतन्त्रताको पूर्ण उपभोगमाथिको अधिकारको प्रवर्द्धन र

सुनिश्चित गर्न मञ्जुर गर्दछ। तल कोठामा माथि उल्लेखित दायित्व पूरा गर्न राज्यले आफ्ना तर्फबाट गर्नु पर्ने ठोस कार्यहरू विस्तृत रूपमा प्रस्तुत गरिएको छ।

राज्यपक्षद्वारा चालिनु पर्ने कदमहरू

- अपाङ्गता भएका व्यक्तिहरूका मानव अधिकार प्रवर्द्धन गर्नलाई आवश्यक कानून र प्रशासनिक मापदण्डहरू पारित गर्नुपर्ने।
- भेदभावको उन्मुलन गर्नलाई कानून तथा अन्य मापदण्डहरूको अङ्गिकार गर्नुपर्ने।
- सबै नीति तथा कार्यक्रमहरूमा अपाङ्गता भएका व्यक्तिहरूको अधिकार संरक्षण तथा प्रवर्द्धन गर्नुपर्ने।
- अपाङ्गता भएका व्यक्तिहरूको अधिकारको उल्लंघन गर्ने कुनै पनि अभ्यासलाई रोक्नुपर्ने।
- नीजि क्षेत्रमा अपाङ्गता भएका व्यक्तिहरूको अधिकारप्रतिको सम्मानको सुनिश्चितता गरिनुपर्ने।
- नीजि क्षेत्र तथा कुनै पनि व्यक्तिहरूबाट अपाङ्गता भएका व्यक्तिहरूको अधिकारप्रतिको सम्मान सुनिश्चित गर्नुपर्ने।
- अपाङ्गता भएका व्यक्तिहरूका लागि पहुँच योग्य वस्तु, सेवा तथा प्रविधिहरूको अनुसन्धान र विकासका कार्यक्रम सञ्चालन गर्नुपर्ने, तथा अन्य निकायहरूलाई पनि यसो गर्न प्रोत्साहित गर्नुपर्ने।
- अपाङ्गता भएका व्यक्तिहरूलाई सहयोगी हुने प्रविधिहरू सम्बन्धी सूचनामाथिको पहुँचको व्यवस्थापन गर्नुपर्ने।
- अपाङ्गता भएका व्यक्तिहरूसँग काम गर्ने कर्मचारी तथा व्यावसायिक व्यक्तिहरूलाई महासन्धिमा भएका अधिकार सम्बन्धी दिनुपर्ने तालिमको प्रवर्द्धन गर्नुपर्ने।
- अपाङ्गता भएका व्यक्तिहरूसँग सरोकार राख्ने कानून तथा नीति निर्माण र कार्यान्वयन गर्दा र निर्णय प्रक्रियामा उनीहरूसँग छलफल गर्ने र उनीहरूलाई संलग्न गराउनु पर्ने।

हरेक राज्यहरूले आफूसँग उपलब्ध साधन स्रोतको उच्चतम उपयोग गरेर, आर्थिक, सामाजिक र सांस्कृतिक अधिकारको उपभोगको क्रमिक बोध गराउन कदमहरू चाल्नुपर्दछ। यिनीहरूमध्ये धेरैजसो अधिकारहरूको पुर्ण उपभोगको निमित्त लाग्न सक्ने समयको स्वीकार गर्दै, यस्ता दायित्व भन्नाले सामान्यतया अधिकारको क्रमिक प्राप्ति जनाउँछ, उदाहरणको लागि, सामाजिक सुरक्षा वा स्वास्थ्य सेवा प्रणालीहरूको स्थापना वा तिनीहरूको सुधार। अधिकारको क्रमिक प्राप्ति ले राज्यपक्षहरूलाई, खासगरी विकासोन्मुख राष्ट्रहरूलाई, महासन्धिको उद्देश्य प्राप्त गर्न केही लचकता प्रदान गरेतापनि, यसले राज्यपक्षलाई उक्त अधिकारहरूको रक्षा गर्ने दायित्वबाट मुक्त गर्दैन। उदाहरणको लागि, कुनै पनि राष्ट्रले अपाङ्गता भएका व्यक्तिलाई घरबारबाट बलपूर्वक निष्काषण गर्ने, स्वेच्छाचारी तवरले सामाजिक सुरक्षाको अधिकारलाई खोस्ने, वा न्यूनतम ज्याला पाउने वा सो सम्बन्धी शुरुवात वा सम्मान नगर्ने जस्ता कार्यहरू गर्नु हुँदैन।

आर्थिक, सामाजिक र सांस्कृतिक अधिकारभन्दा फरक प्रकृतिका मानिने नागरिक तथा राजनीतिक अधिकारहरू क्रमिक रूपमा पाइने विषय होइनन्। अर्को शब्दमा, राज्यले यी अधिकारहरूको तत्काल संरक्षण र सम्बर्द्धन गर्नु पर्छ।

सम्मान, संरक्षण तथा पूरा गर्नु पर्ने दायित्वहरू:

सबै राज्य पक्षहरूका निम्न तीन फरक दायित्वहरू महासन्धिमा निहित गरिएका छन्:

सम्मानको दायित्व

राज्यका विभिन्न निकायहरूले अपाङ्गता भएका व्यक्तिहरूको अधिकारको उपभोगमा हस्तक्षेप गर्ने कार्यबाट टाढिनु पर्छ। उदाहरणको लागि, राज्यले अपाङ्गता भएकै आधारमा अपाङ्गता भएका व्यक्तिहरूको सहमतिबिना उनीहरूको स्वास्थ्य परीक्षण गर्नु वा उनीहरूलाई विद्यालय गएर पढ्न पाउने अवसरबाट वञ्चित गर्नु हुँदैन।

संरक्षणको दायित्व

तेस्रो पक्षबाट हुने माथि उल्लेखित अधिकारहरूको उल्लंघनको राज्य पक्षले रोकथाम गर्नु पर्छ। उदाहरणको लागि, अपाङ्गता भएका व्यक्तिहरूलाई उनीहरूका नीजि रोजगारदाताहरूले उनीहरूलाई काम गर्नका लागि उचित आवास सहितको उपयुक्त वातावरणको व्यवस्थापन गरिदिनु पर्ने आवश्यकताको पूर्ति राज्यले गराउनुपर्छ। अपाङ्गता भएका व्यक्तिहरूलाई गालीगलौज र दुर्व्यवहारबाट जोगाउने मामलामा राज्य सधै प्रयत्नशील हुनुपर्छ।

पुरा गर्नुपर्ने दायित्व

अपाङ्गता भएका व्यक्तिहरूलाई माथि उल्लेखित अधिकारहरू पूर्ण रूपमा प्राप्त गर्न राज्यले उचित वैधानिक प्रशासनिक, वजेटसम्बन्धी, न्यायिक तथा अन्य कार्यहरू गर्नु पर्छ। (अघिल्लो पृष्ठको बक्स सामग्री हेर्नु होस्)

यी दायित्वहरू व्यवहारिक रूपले कसरी पुरा हुन्छन् भन्ने कुराको उदाहरणहरू अर्को पृष्ठको बक्समा दिइएको छ।

“अपाङ्गता भएकी एउटी महिला भएकीले व्यक्तिगत रूपमा भन्नुपर्दा, विकासशील मुलुकका अपाङ्गता भएका अन्य महिलाहरू जस्तै हामी पनि अपाङ्गताको आधारमा हुने भेदभाव, लिङ्गको आधारमा हुने भेदभाव तथा गरिवीको कारणले हुने भेदभाव, यो तेहोरो भेदभावबाट गुञ्जन्छौं, त्यसैले अन्य मान्छेहरूले आफ्नो अधिकारको उपभोग गरे जस्तै हामीहरूको अधिकार उपभोगको सुनिश्चित गर्न यो महासन्धि धेरै सहयोगी हुन गइरहेको छ।”

भेनस इलागन

डिस्एबल्ड पिपल इन्टरन्याशनल, (फिलिपिन्स)
Disabled People International, (Philippines)

महासन्धिलाई अन्य मानव अधिकार अनुबन्धहरूसँग तुलना गर्दा

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि मानव अधिकारसँग सम्बन्धित अन्य सन्धि सम्झौताहरूको परपूरक हो। यसले अपाङ्गता भएका व्यक्तिहरूको कुनै छुट्टै किसिमको मानव अधिकारलाई जनाउँदैन, बरू यसले स्पष्टसँग राज्यद्वारा प्रदान गर्नुपर्ने उनीहरूको मानव अधिकारको समान र प्रभावकारी उपयोगको सम्मान र सुनिश्चितताको उल्लेख गरेको छ।

सम्मान, संरक्षण र पुरा गर्नुपर्ने दायित्व:

कसरी तिनीहरू कार्यशिलतामा रूपान्तरित हुन सक्छन्

यातनाबाट मुक्ति

सम्मान :

राज्यले अपाङ्गता भएका कुनै पनि व्यक्तिलाई राज्यद्वारा सञ्चालित बन्दी गृह भित्र कुनै पनि किसिमको यातना तथा क्रूर, अमानवीय वा अपमानजनक व्यवहार गर्न पाउँदैन।

संरक्षण :

निजी क्षेत्रबाट सञ्चालित बन्दी गृह तथा मानसिक चिकित्सा केन्द्रहरूमा अपाङ्गता भएका व्यक्तिहरूमाथि कुनै पनि किसिमको यातना तथा त्यस किसिमका कुनै पनि अभ्यास हुँदैन भन्ने कुराको सुनिश्चितता राज्यले गर्नुपर्छ।

पुरा गर्नु पर्ने :

बन्दीगृहका अधिकारीहरू तथा स्वास्थ्यकर्मीहरूलाई अपाङ्गता भएका व्यक्तिहरूको मानव अधिकारको सम्मान गर्न आवश्यक र उचित तालिम तथा सूचना उपलब्ध गराउने कुराको सुनिश्चितता राज्यले गर्नुपर्छ।

स्वास्थ्यको अधिकार :

सम्मान :

अपाङ्गता भएका व्यक्तिहरूको स्वतन्त्र र सुचनासहितको सहमति विना अधिकारीहरूले उनीहरू उपर कुनै पनि किसिमको स्वास्थ्य परीक्षण वा प्रयोग गर्न पाउँदैनन्।

संरक्षण :

निजी क्षेत्रका स्वास्थ्य सेवा प्रदायकहरूले कुनै पनि व्यक्तिहरूलाई उसको अपाङ्गताको आधारमा सेवा प्रदान गर्ने विषयमा भेदभाव गर्दैन अथवा सेवाबाट वञ्चित गर्दैन भन्ने कुराको सुनिश्चितता राज्यले गर्नुपर्छ।

पुरा गर्नु पर्ने :

सरकारले अपाङ्गता भएका व्यक्तिहरूको लागि गुणस्तरीय तथा खर्चको हिसाबले सेवाको उपभोग गर्न सक्ने किसिमको स्वास्थ्य सेवाको वृद्धि तथा सहज प्राप्तिको सुनिश्चितता गर्नुपर्छ।

अभिव्यक्ति स्वतन्त्रता :

सम्मान :

राज्यले अपाङ्गता भएका व्यक्तिहरूबाट कुनै पनि सूचना लुकाउने वा उसको विचार स्वतन्त्र ढङ्गले अभिव्यक्त गर्नबाट रोक्न पाउँदैन।

संरक्षण :

राज्यले कुनै पनि निजी संघसंस्था वा निकायलाई अपाङ्गता भएका व्यक्तिलाई स्वतन्त्र विचार अभिव्यक्त गर्न रोकटोक लगाउने कार्यको निषेध गर्नु पर्छ।

पुरा गर्नु पर्ने :

राज्यले औपचारिक अन्तरक्रियाहरूमा साङ्केतिक भाषा, सरल भाषा, ब्रेल लिपि तथा वैकल्पिक सञ्चारको प्रयोगलाई बढाउनु पर्छ।

शिक्षाको अधिकार :

सम्मान :

विद्यालय प्रशासनले अपाङ्गता भएका कुनै पनि विद्यार्थीलाई उसको अपाङ्गताकै कारणले विद्यालयबाट निस्कासन गर्न पाउँदैन।

संरक्षण :

राज्यले कुनै पनि निजी विद्यालयले आफ्ना शैक्षिक कार्यक्रमहरूमा अपाङ्गता भएका विद्यार्थीलाई भेदभाव नगरुन् भन्ने कुराको सुनिश्चित गर्नुपर्छ।

पुरा गर्नु पर्ने :

राज्यले अपाङ्गता भएका विद्यार्थीहरू सहित सबैलाई माध्यमिक शिक्षा क्रमिक रूपले निःशुल्क उपलब्ध गराउने कुरा सुनिश्चित गराउनु पर्छ।

काम गर्न पाउने अधिकार :

सम्मान :

राज्यले अपाङ्गता भएका व्यक्तिहरूको ट्रेड युनियन खोल्न पाउने अधिकारको सम्मान गर्नुपर्छ।

संरक्षण :

अपाङ्गता भएका व्यक्तिहरूको काम गर्न पाउने अधिकारको निजी क्षेत्रले सम्मान गर्छन् भन्ने कुराको सुनिश्चित गर्नुपर्छ।

पुरा गर्नु पर्ने :

राज्यले उपलब्ध साधन र स्रोतद्वारा अपाङ्गता भएका व्यक्तिहरूलाई व्यावसायिक तालिमको व्यवस्था गर्नु पर्छ।

आर्थिक, सामाजिक र सांस्कृतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्ध तथा नागरिक र राजनीतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्ध लगायत मानव अधिकारको विश्वव्यापी घोषणापत्र पश्चात् अङ्गिकृत गरिको मानव अधिकार सम्बन्धी अन्तर्राष्ट्रिय दस्तावेजहरूले

कानूनको अगाडि समान मान्यता : एउटा सिद्धान्तको फैलावट

नागरिक तथा राजनीतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्ध (धारा—१६) कानूनको अगाडि जुनसुकै स्थानमा एउटा व्यक्तिको रूपमा मान्यता पाउने अधिकार हरेक व्यक्तिसँग हुनेछ।

अपाङ्गता भएका व्यक्तिको अधिकार सम्बन्धी महासन्धि (धारा—१२)

१. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई कानूनको अगाडि व्यक्तिको रूपमा जुनसुकै स्थानमा मान्यता पाउने अधिकार भएको पुनः पुष्टि गर्छन्।

२. अन्य व्यक्तिहरू सरह समान आधारमा जीवनका सबै पक्षहरूमा अपाङ्गता भएका व्यक्तिहरूको कानुनी क्षमता उपभोग गर्छन् भनी पक्ष राष्ट्रहरूले स्वीकार गर्ने छन्।

३. अपाङ्गता भएका व्यक्तिहरूले आफ्नो कानुनी क्षमता प्रयोग गर्न आवश्यक पर्ने पहुँच प्रदान गर्न पक्ष राष्ट्रहरूले उपयुक्त उपायहरूको अवलम्बन गर्ने छन्।

४. पक्ष राष्ट्रहरूले कानुनी क्षमताको प्रयोगसँग सम्बन्धित सम्पूर्ण उपायहरू अन्तर्राष्ट्रिय मानव अधिकार कानून बमोजिम उल्लङ्घन रोक्न उपयुक्त र प्रभावकारी सुरक्षा प्रदान गर्ने कुराको सुनिश्चित गर्ने छन्। त्यस्ता सुरक्षणहरूले कानुनी क्षमताको प्रयोगसँग सम्बन्धित सम्पूर्ण उपायहरूले व्यक्तिहरूको अधिकार, इच्छा र चाहनाहरूको सम्मान गर्ने, स्वार्थहरूको द्वन्द्व र अनुचित प्रभावबाट मुक्त भएको, समानुपातिक तथा व्यक्तिको अवस्थाहरू अनुरूप भएको, सम्भव भएसम्म कम समयको लागि प्रयोग हुने, र सक्षम, स्वतन्त्र तथा निष्पक्ष अधिकारी वा न्यायिक निकायबाट नियमित समिक्षा गरिनुपर्ने कुराको सुनिश्चित गर्ने छन्। त्यस्ता सुरक्षाहरू व्यक्तिको अधिकार तथा सरोकारहरूलाई प्रभाव पार्ने सिमासम्म समानुपातिक हुने छन्।

५. यस धाराका प्रावधानहरूमा आधारित रही पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई सम्पत्ति स्वामित्वमा लिने, अंश/अपुताली पाउने, आफ्नो आर्थिक कारोबारहरू आफै नियन्त्रण गर्ने र बैङ्क ऋण, धितो बन्धक तथा अन्य प्रकारका वित्तीय ऋणमा समान पहुँच सुनिश्चित गर्ने सम्पूर्ण उपयुक्त र प्रभावकारी उपायहरू अवलम्बन गर्ने तथा अपाङ्गता भएका व्यक्तिहरूलाई आफ्नो सम्पत्तिबाट स्वेच्छाचारी ढङ्गमा वञ्चित नगरिएको सुनिश्चित गर्नेछन्।

खास अवस्थाहरूमा ती अधिकारहरूको सम्मानको सुनिश्चितताको लागि राज्यले चाल्नु पर्ने आवश्यक कदमहरूका बारेमा प्रस्ट पार्छन्। विशेषतः बालबालिकाहरू वा आप्रवासी कामदार र उनीहरूका परिवारको अधिकारको रक्षा गर्ने, सबै स्वरूपका जातीय वा लिङ्गीय भेदभाव बाट रक्षा गर्ने, वा सबैखाले यातनाको निषेध गर्ने केही सन्धी सम्झौताहरूलाई लिन सकिन्छ उदाहरणको लागि लिन सकिन्छ। नयाँ महासन्धि विशेषत अपाङ्गता भएका व्यक्तिहरूको अधिकारको सम्मानलाई सुनिश्चित गर्न राज्यले चाल्नु पर्ने कदमहरूका विषयमा केन्द्रित छ।

माथि उल्लेखित बक्सले नागरिक र राजनीतिक अधिकारसँग सम्बन्धी अन्तर्राष्ट्रिय सम्झौतामा उल्लेखित कानूनका अगाडि समान ढङ्गले संरक्षित हुन पाउने अधिकारलाई विशेषत अपाङ्गता भएका व्यक्तिको सन्दर्भमा ती अधिकारलाई कसरी विस्तृत गरेको छ भन्ने हेर्दछ।

संसदहरूको लागि चेक लिस्ट :

महासन्धिका मुख्य सिद्धान्तहरूका बारेमा म कसरी सचेतना जगाउन सक्छु :

- महासन्धिसँग सम्बन्धित मुद्दाहरू संसदमा उठाउने।
- महासन्धी सम्मत बनाउनको निमित्त कानुनी मस्यौदाको समिक्षा गर्ने।
- अपाङ्गता भएका व्यक्तिहरूको प्रतिनिधित्व गर्ने संघसंस्थाहरू तथा मानव अधिकार संगठनहरू सहित नागरिक समाजसँग यस विषयमा सहकार्य गर्ने।

- स्थानीय मतदाताहरूसँगको बैठक र भेटघाटमा, स्थानीय विद्यालयहरू, पार्टीको बैठकहरू इत्यादिमा महासन्धिका विषयमा छलफल गर्ने।
- सार्वजनिक भेलाहरूमा भाषण गर्दा, खासगरी अन्तर्राष्ट्रिय अपाङ्ग दिवस (डिसेम्बर—३) मा महासन्धिका वारेमा छलफल गर्ने।
- महासन्धिको बारेमा संसद सदस्यहरूसँग छलफल गर्न बैठकको आयोजना गर्ने।
- महासन्धि सम्बन्धी टेलिभिजन र रेडियो अन्तरवार्ताहरूको आयोजना गर्ने।
- समाचारपत्र, जर्नल, पत्रिका तथा अन्य प्रकाशनहरूको लागि महासन्धिका विषयमा लेख रचनाहरू लेख्ने।
- राष्ट्रिय भाषा(हरू)मा महासन्धिको अनुवाद गर्न र व्यापक वितरण गर्न सम्बन्धित निकायलाई अनुरोध गर्ने।
- महासन्धिलाई पहुँचयोग्य ढाँचामा उपलब्ध गराउन अनुरोध गर्ने।
- अपाङ्गता भएका आफ्ना सदस्यहरू र संसदहरूको सम्मान गर्दै संसदले महासन्धीको पालना गर्नेछ भन्ने कुराको सुनिश्चित गर्नु।
- मानव अधिकार तथा अपाङ्गता सम्बन्धी संसदीय समितिको स्थापना गर्न वकालत गर्ने जसले महासन्धिको पर्यवेक्षण गर्ने भूमिका निर्वाह गर्नुका साथै अन्य संसदीय समितिहरूले अपाङ्गतासँग सम्बन्धित मुद्दाहरूलाई पनि स्थान दिने कुराको सुनिश्चित गर्नु।
- संसदका प्रत्येक सदस्यहरूसँग महासन्धि एवं ऐच्छिक प्रोटोकल एक प्रति उपलब्ध छ भन्ने सुनिश्चित गर्ने।
- अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि एवं ऐच्छिक प्रोटोकललाई आफ्नो राजनैतिक कार्य खास गरी आफ्नो मतदान क्षेत्रमा प्रवर्द्धन गर्ने।
- अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी संसदीय सुनुवाइको सञ्चालन गर्ने।

कानूनको अगाडि समान पहिचान आधारभूत अधिकार मात्र अन्य अधिकारहरूको पूर्ण उपभोगको निमित्त पुर्वाधार पनि हो किनकि अदालतबाट प्राप्त कानुनी मान्यताले मात्रै व्यक्तिगत रूपले कुनै करारमा लाग्न पाउनु (अधिकारहरूमध्ये पनि रोजगारी गर्न पाउने अधिकार), सम्पत्ति किन्न र बेच्न पाउने अधिकार (सम्पत्तिमाथिको एकल वा साझा स्वामित्वको अधिकार), तथा विवाह (विवाह गर्न र परिवार सिर्जना गर्न पाउने हक) जस्ता अधिकारहरूको संरक्षण (कानुनी उपचारको हक) गर्दछ।

अपाङ्गता भएका व्यक्तिहरूको कानूनका अगाडि समान मान्यता पाउने अधिकार उनीहरूमा विद्यमान अपाङ्गताको कारण बारम्बार अस्विकार गरिएको छ। अपाङ्गता भएका केही व्यक्तिहरूको जन्म दर्ता गराइएको छैन भने अन्य केही अपाङ्गता भएका व्यक्तिहरूका आफ्ना सबै वैधानिक अधिकार अनावश्यक ढङ्गले आफ्ना अभिभावकमा हस्तान्तरण गरिएका छन् र अभिभावकहरूले यसको दुरुपयोग गरेका छन्। यो अवस्थामा सुधार ल्याउनको लागि महासन्धिले अधिकारको विषयवस्तु र ती अधिकार हनन नहुन राज्यले चाल्नु पर्ने कदमका बारेमा स्पष्ट रूपमा वर्णन गर्दछ।

महासन्धि एवं ऐच्छिक प्रोटोकलको अनुगमन

कानुनी हैसियत प्राप्त सबै सन्धि सम्झौताहरूमा अनुगमनको एउटा भाग रहेको हुन्छ र यो महासन्धि पनि त्यसमा अपवाद छैन। मानव अधिकार सम्बन्धी अन्य सन्धि सम्झौताहरूमा रहेका अनुगमन संयन्त्रहरूद्वारा यस महासन्धिमा चित्रित अनुगमन विधिले महासन्धिमा उल्लेखित व्यवस्थाहरूको प्रभावकारी कार्यान्वयन सुनिश्चित गर्न राज्यसँग रचनात्मक अन्तरक्रियाको प्रवर्द्धन गर्दछ। अनुगमनले व्यक्तिको आलोचना गर्ने र उपचार खोज्ने अधिकारलाई पनि सङ्केत गर्दछ। अनुगमन संयन्त्रले जवाफदेहीतालाई आत्मसात गर्नुका साथै दिर्घकालिन रूपमा महासन्धिको पक्ष राष्ट्रहरूलाई आफ्ना वचनबद्धता र उत्तरदायित्वहरू पुरा गर्ने क्षमता अभिवृद्धि गर्दछ।

महासन्धिको अनुगमन संयन्त्रहरू

महासन्धिले राष्ट्रिय र अन्तर्राष्ट्रिय दुवै तहमा अनुगमनको लागि व्यवस्था गर्दछ :

राष्ट्रिय स्तरमा, पक्ष राष्ट्रले महासन्धि कार्यान्वयनसँग सम्बन्धित विषयलाई सम्हाल्न सरकार अन्तर्गत एक वा त्यो भन्दा धेरै सम्पर्क व्यक्तिहरूको नियुक्ति गर्नु पर्छ। पक्ष राष्ट्रहरूले महासन्धिको कार्यान्वयनलाई सहजीकरण गर्ने सरकार अन्तर्गत एउटा संयोजनकारी निकायको स्थापना गर्ने वा तोक्ने विचार गर्नु पर्छ। त्यसै गरी, पक्ष राष्ट्रहरूले महासन्धिको प्रवर्द्धन, संरक्षण तथा अनुगमन गर्न लाई राष्ट्रिय मानव अधिकार आयोग जस्ता स्वतन्त्र संस्थाहरूलाई दुरुस्त राख्ने, सशक्तिकरण गर्ने अथवा स्थापना गर्नु पर्छ। (राष्ट्रिय अनुगमन सम्बन्धी थप जानकारी खण्ड ७ मा उपलब्ध गराइएको छ।)

अन्तर्राष्ट्रिय स्तरमा महासन्धिले अनुगमनको निमित्त अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी समिति नामक स्वतन्त्र विज्ञहरूको समितिको व्यवस्था गरेको छ। उक्त समितिले पक्ष राष्ट्रहरूले आवधिक रूपमा पेश गरेका प्रतिवेदनहरूको समीक्षा गर्दछ। यिनै प्रतिवेदनहरूका आधारमा समितिले सम्बन्धित पक्ष राष्ट्रहरूसँग विषयगत कार्य गर्दछ र पक्ष राष्ट्रहरूलाई विभिन्न निष्कर्ष निकाल्ने र सिफारिसहरू गर्ने गर्दछ।

महासन्धिको ऐच्छिक प्रोटोकललाई राज्यले यदि छुट्टै अनुमोदन गर्नु भन्ने यसले माथि उल्लेखित अनुमोदन समितिलाई अन्य दुई किसिमबाट अनुगमन गर्न सक्षम बनाउँछ : एउटा *व्यक्तिगत सञ्चार विधि* जसबाट समितिले राज्यद्वारा महासन्धि अन्तर्गतका आफ्ना अधिकार हनन भएको दावी साथ कुनै पनि व्यक्तिबाट परेका निवेदनहरू प्राप्त गर्दछ तथा अर्को *छानबिन विधि* जसबाट सो समितिले महासन्धिको ठोस वा संरचनागत हननहरूको अनुसन्धान गर्दछ तथा पक्ष राष्ट्रसँग सहमति लिई गहन छानबिनको निमित्त स्थलगत भ्रमण पनि गर्दछ।

महासन्धिले पक्ष राष्ट्रहरूको सम्मेलनको पनि व्यवस्था गर्दछ जसले महासन्धिको अनुमोदन बारे विचार गर्नेछ।

अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग सम्बन्धित समिति

महासन्धि लागू भएपश्चात यसले अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग सम्बन्धित समितिको निर्माण गर्ने कार्यनिर्देश प्रदान गर्दछ। यो समितिले पक्ष राष्ट्रद्वारा पेश गरिएका आवधिक प्रतिवेदन उपर जाँच गर्नेछ, व्यक्तिगत सञ्चार बारे विचार गर्नेछ, छानबिन सञ्चालन गर्नेछ तथा साधारण टिप्पणी एवं सिफारिसको तर्जुमा गर्नेछ।

प्रारम्भमा, १२ जना स्वतन्त्र विज्ञहरूको समिति बनाइनेछ, यद्यपि ६० राष्ट्रले महासन्धिको अनुमोदन गरे पश्चात यो संख्या १८ मा पुग्नेछ। पक्ष राष्ट्रहरूको सम्मेलनले आफ्नो व्यक्तिगत क्षमताको आधारमा सेवा गर्ने समितिका सदस्यहरूको चयन गर्नेछ। समितिका सदस्यहरू, उनीहरूको दक्षता र उनीहरूले मानव अधिकार र

अपाङ्गताको क्षेत्रमा हासिल गरेको अनुभवको आधारका साथै उचित भौगोलिक प्रतिनिधित्व, विविध स्वरूपका सभ्यताको प्रतिनिधित्व एवं कानुनी प्रणाली, लैङ्गिक सन्तुलन आदिको आधारमा छनौट हुने छन्, र अपाङ्गता भएका विज्ञहरूको पनि सो समितिमा सहभागिता हुनेछ।

पक्ष राष्ट्रहरूले समितिका सदस्यहरू मनोनयन गर्दा अपाङ्गता भएका व्यक्तिहरू तथा उनीहरूको प्रतिनिधित्व गर्ने संस्थासँग परामर्श लिने वा उनीहरूलाई संलग्न गराउनु पर्छ।

आवधिक प्रतिवेदन

महासन्धिक प्रत्येक पक्ष राष्ट्रले अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी समितिलाई महासन्धि लागु गर्न चालिएका कदमहरूको प्रारम्भिक विस्तृत प्रतिवेदन बुझाउनु पर्छ। प्रत्येक पक्ष राष्ट्रले सो राष्ट्रको लागि महासन्धि लागु भएको दुई वर्ष भित्र प्रारम्भिक प्रतिवेदन पेस गर्नु पर्छ। प्रारम्भिक प्रतिवेदनले :

- महासन्धि कार्यान्वयनको लागि संवैधानिक, कानुनी तथा प्रशासनिक रूपरेखा तयार गर्नु पर्छ,
- महासन्धिका हरेक व्यवस्थाहरूलाई लागु गर्न बनेका नीति तथा कार्यक्रमहरूको व्याख्या गर्नु पर्छ, र
- महासन्धिको अनुमोदन र कार्यान्वयनको परिणाम स्वरूप अपाङ्गता भएका व्यक्तिहरूको अधिकार प्राप्तमा भएका प्रगतिहरूको पहिचान गर्नु पर्छ।

प्रत्येक पक्ष राष्ट्रहरूले पछिल्ला प्रतिवेदन कम्तीमा हरेक चार वर्षमा वा समितिले अनुरोध गरेका वखत पेस गर्नु पर्छ। ती पछिल्ला प्रतिवेदनहरूले:

- अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी समितिले अघिल्ला प्रतिवेदनहरूको टिप्पणीमा प्राथमिकतामा पारेका र चासो देखाइएका विषयवस्तुहरूको सम्बोधन गर्नुपर्छ

- प्रतिवेदन तयारी अवधिभर अपाङ्गता भएका व्यक्तिहरूको अधिकार प्राप्तिमा भएका प्रगति पहिचान गर्नुपर्छ र
- प्रतिवेदन तयारी अवधिभर महासन्धि अनुमोदन र कार्यान्वयन गरिंदा सरकार तथा अन्य निकायले सामना गर्नु परेका बाधा-व्यवधानको प्राथमिकताका साथ उल्लेख गर्नुपर्छ।

प्रतिवेदनको सामग्री के हुने भन्ने विषयमा समितिले निर्देशिका निर्धारण गर्नेछ। पहिलो प्रतिवेदन विस्तृत हुनुपर्छ, अर्को शब्दमा भन्दा, यसले महासन्धिको सबै व्यवस्थाहरूको कार्यान्वयनलाई समेट्नु पर्छ। पछिल्ला प्रतिवेदनहरूले अघिल्ला प्रतिवेदनहरूमा समावेश गरिएका सूचनाहरू दोहोर्‍याउनु आवश्यक छैन। राज्यपक्षले आफ्नो प्रतिवेदन तयार गर्दा खुला र पारदर्शी ढङ्गले गर्नुपर्छ तथा उक्त प्रक्रियामा अपाङ्गता भएका व्यक्तिहरू र उनीहरूका प्रतिनिधित्व गर्ने संघसंस्थाहरूसँग सम्पर्क गरी उनीहरूलाई संलग्न गराउनुपर्छ।

आवधिक प्रतिवेदनको तयारीले :

- कुनै पनि राष्ट्रको सरकारलाई मानव अधिकार र अपाङ्गता सम्बन्धी उनीहरूका राष्ट्रिय कानून, नीति तथा कार्यक्रमहरूको विस्तृत समीक्षा सञ्चालन गर्न प्रोत्साहित गर्दछ,
- प्रत्येक पक्ष राष्ट्रले अपाङ्गता भएका व्यक्तिहरूका अधिकार प्राप्तिको नियमित अनुगमन गर्ने कुराको सुनिश्चित गर्छ ,
- कुनै पनि देशका सरकारहरूलाई प्राथमिकता र सूचक अङ्क निर्धारण गर्न उत्प्रेरित गर्दछ जस अन्तर्गत उनीहरूले आफ्नो कार्यसम्पादनको बारे अनुमान गर्न सक्छन् ,
- सरकारहरूलाई एउटा मापदण्ड प्रदान गर्दछ जोसँग पछिल्ला प्रतिवेदनहरूको तुलना गरिन सक्छन्,
- सरकारको कार्यसम्पादनको सार्वजनिक छलफल र जाँच गर्ने अवसरहरूको उपलब्ध गराउँदछ, र

- महासन्धि कार्यान्वयनका क्रममा अन्यथा ख्याल नगरिने कठिनाइहरूलाई प्राथमिकताका साथ उल्लेख गर्दछ।

आवधिक प्रतिवेदनको उद्देश्य

आवधिक प्रतिवेदनले पक्ष राष्ट्रहरूले महासन्धि अन्तर्गत पालना गर्नु पर्ने उत्तरदायित्वहरू पुरा गर्ने कार्यलाई प्रवर्द्धन गर्ने उपाय प्रदान गर्दछ तथा सरकार, राष्ट्रिय मानव अधिकार संस्था र नागरिक समाजलाई उनीहरूका देशमा अपाङ्गता भएका व्यक्तिहरूको मानव अधिकार सम्मानको स्थितिको मूल्याङ्कन गर्ने एउटा माध्यम प्रदान गर्दछ। समितिको समक्ष प्रस्तुत गरिने आवधिक प्रतिवेदनले :

- एउटा दस्तावेज प्रदान गर्दछ जसद्वारा सरकार, राष्ट्रिय मानव अधिकार संस्थाहरू तथा नागरिक समाजले महासन्धिमा समाविष्ट उद्देश्य र अधिकार बारे अझ राम्ररी बुझ्न सक्छन्,
- कुनै पनि देशमा महासन्धि तथा अपाङ्गता भएका व्यक्तिहरूको अधिकारको अवस्था बारे सचेतना जगाउँछ ,

प्रतिवेदनको संसदीय सुपरिवेक्षण: दक्षिण अफ्रिकाको अनुभव

प्रस्तुत महासन्धिको लागि दृष्टिगत गरिएको समिति र प्रतिवेदनको संयन्त्रहरू महिला विरुद्ध हुने सबै खाले विभेदको अन्त्य सम्बन्धी महासन्धि (सीड)को संयन्त्रसँग मेल खान्छ। यी प्रतिवेदनहरू सुपरिवेक्षण गर्ने संसदका विभिन्न तरिकाहरू छन्। उदाहरणका लागि, दक्षिण अफ्रिकामा सीड समितिका (वास्तवमा, सम्पूर्ण अन्तर्राष्ट्रिय अनुगमन निकायका प्रतिवेदनहरू) सम्पूर्ण राष्ट्रिय प्रतिवेदनहरू माथि संसदमा वहस गरिनुपर्दछ, तथा ती प्रतिवेदनहरूले नागरिक समाज लगायत एउटा फराकिलो वृत्तको विचार र दृष्टिकोणहरू समावेश गरेको सुनिश्चितता संसदले गर्नुपर्छ। यसरी संसदले सार्वजनिक वहस र छलफलको आयोजना गर्दछ, मन्त्रीहरूलाई उपस्थित गराउँदछ र विभिन्न विभागहरू र नागरिक समूहहरूबाट प्रतिवेदनहरूको पाउन अनुरोध गर्दछ। यसरी दक्षिण अफ्रिकामा संसदका सदस्यहरूलाई सीड समितिको प्रक्रियामा भाग लिने राष्ट्रिय

प्रतिनिधि मण्डलमा समावेश गरिन्छ जसले गर्दा समितिले प्रतिवेदनको अध्ययन पश्चात दिने पछिल्ला सिफारिसहरू सम्बन्धी उनीहरूको प्रभावकारी बुझाइलाई सुनिश्चित गर्दछ। ती सिफारिसहरूलाई राष्ट्रिय स्तरमा कार्यान्वयन गर्ने कुराको निश्चित गर्न पनि संसदले नेतृत्वदायी भूमिका खेल्छ। १

१ बिसौं शताब्दीमा संसद र प्रजातन्त्र: असल अभ्यासको निर्देशक बाट उद्धृत गरिएको (जेनेभा, अन्तर-संसदीय युनियन, २००६)

- महासन्धिको कार्यान्वयनमा कसरी सुधार गर्ने भन्ने विषयमा विशेषज्ञहरूको एउटा स्वतन्त्र अन्तर्राष्ट्रिय समितिबाट सरकारलाई लाभान्वित हुन स्विकृति दिन्छ;
- देशमा भएका असल अभ्यास र अनुभवलाई जोडदार रूपमा उल्लेख गर्दछ;

बालअधिकार र अपाङ्गता भएका बालबालिकाहरूको अधिकारसँग सम्बन्धित समिति

बालअधिकार सम्बन्धी समिति मानव अधिकार र अपाङ्गताको क्षेत्रमा संयुक्त राष्ट्रसंघ मानव अधिकार अनुबन्धको अत्यन्त सक्रिय रहेको निकाय हो। यसले राज्यहरूसँग आफ्ना देशहरूमा अपाङ्गता भएका बालबालिकाहरूको अधिकार प्राप्ति सम्बन्धी जानकारीहरू व्यवस्थित ढङ्गले उपलब्ध गराउन अनुरोध गर्दछ। सन् २००६ को सेप्टेम्बरमा, बालअधिकार सम्बन्धी समितिले अपाङ्गता भएका बालबालिकाहरूलाई अझै पनि बालअधिकार महासन्धिमा भएका अधिकारहरूको पूर्ण र प्रभावकारी उपभोग गर्नको लागि अझै पनि गम्भीर समस्याहरू भोग्नुपरेको कुराको उल्लेख गर्‍यो। समितिले अपाङ्गता भएका बालबालिकाहरूको अपाङ्गता भन्दा पनि उनीहरूले दैनिक रूपमा भोग्दै आएका सामाजिक, सांस्कृतिक, सोच तथा भौतिक सबै मिश्रित अवरोधहरूले गर्दा उनीहरूले आफ्नो अधिकारको पूर्ण उपभोग गर्न नपाएको भन्ने कुरामा जोड दिएको थियो। समितिले पक्ष राष्ट्रहरूलाई जन्म दर्ताको प्रवर्द्धन गरेर, र पारिवारिक वातावरण तथा वैकल्पिक स्याहार, आधारभूत स्वास्थ्य र हित, शिक्षा र विश्राम, नाबालिग

न्याय, तथा शोषण र दुर्व्यवहारबाट रोकथाम सम्बन्धी सूचना माथिको पहुँचको प्रवर्द्धनद्वारा मार्गनिर्देशन गरेको छ।

- सबै आवधिक प्रतिवेदन तथा समितिद्वारा गरिएका सारपूर्ण टिप्पणीहरू सार्वजनिक दस्तावेजको रूपमा रहने हुनाले अन्य देशका सरकारहरूको असल अभ्यास र अनुभवहरूबाट लाभ लिन स्विकृति दिन्छः
- सरकार, राष्ट्रिय मानव अधिकार संस्था तथा नागरिक समाजलाई कानून, नीति तथा कार्यक्रमसहित भावी कार्यहरूका लागि आधिकारिक निर्देशन प्रदान गर्दछ; र
- अन्तर्राष्ट्रिय सहयोग विशेष गरेर संयुक्त राष्ट्रसंघको माध्यमबाट, हुने अन्तर्राष्ट्रिय सहयोगको आवश्यकता भएका क्षेत्रहरूको पहिचान गर्दछ;

आवधिक प्रतिवेदनको अनुवृत्ति

समितिले एक पल्ट प्रतिवेदन उपर विचार गरी टिप्पणी र सिफारिसहरूको तर्जुमा गरिसकेपश्चात समितिले आफूले पाएका यी कुराहरूलाई प्राविधिक सहकार्यको रूपमा विभिन्न संयुक्त राष्ट्रसंघीय निकायहरू, कोषहरू तथा कार्यक्रमहरूमा पठाउन सक्नेछ। अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग सान्दर्भिक हुने लगायतका गतिविधिहरू सञ्चालन गर्ने कार्यनिर्देश भएका युनेस्को, आइ.एल.ओ., डब्लु.एच.ओ., संयुक्त राष्ट्रसंघीय विकास कार्यक्रम (युएनडिपी) र संयुक्त राष्ट्रसंघीय बाल कोष (युनिशेफ) साथै विश्व बैङ्क जस्ता थुप्रै संयुक्त राष्ट्रसंघीय निकायहरू छन्। यी र अन्य सङ्गठनहरूलाई संलग्न गराएर पक्ष राष्ट्रहरू तथा समितिले उक्त आवधिक प्रतिवेदनहरूबाट अपाङ्गता भएका व्यक्तिहरूको अधिकार प्राप्तमा दिगो सुधारको सुनिश्चितता गर्न सक्छन्।

पक्ष राष्ट्रहरूको सम्मेलन

महासन्धि अनुमोदन गरि सकेका राष्ट्रहरूले महासन्धि कार्यान्वयनसँग सम्बन्धित कुनै पनि विषयहरू बारे छलफल गर्न पक्ष राष्ट्रहरूको सम्मेलनमा नियमित रूपले सहभागी हुनेछन्। पक्ष राष्ट्रहरूको पहिलो सम्मेलन महासन्धि लागु भएको ६ महिना

पछि हुनेछ। महासन्धिले सम्मेलनको स्वरूप वा कार्यविधीहरूको बारे भने विस्तृत उल्लेख गरेको छैन।

सांसदहरूका लागि चेक लिस्ट

आवधिक प्रतिवेदनलाई प्रभावकारी बनाउन मैले के गर्न सक्छु :

महासन्धि अन्तर्गत प्रतिवेदन पेश गर्ने जिम्मेदारीलाई सरकारले आत्मसात गरेको सुनिश्चित गर्न सभासदहरूको महत्वपूर्ण भूमिका हुन्छ। सांसदहरूले निम्न कार्यहरू गर्न सक्छन् :

- सरकारले आफ्नो प्रारम्भिक र पछिल्ला प्रतिवेदनहरूको तयारी समयमानै गरेको सुनिश्चित गर्ने।
- सुनुवाइ तथा अन्य यस्तै छलफल संयन्त्रका माध्यमबाट अपाङ्गता भएका व्यक्तिहरूको पुर्ण सहभागिताकासाथ मस्यौदा प्रतिवेदनको तयारी गर्न जोड दिने।
- प्रतिवेदनहरू ढिला हुँदा सरकारसँग स्पष्टीकरण माग्ने, तथा आवश्यक परे, सरकारलाई आफ्नो प्रतिवेदन पेश गर्ने दायित्व आत्मसात गराउन संसदीय संयन्त्रको प्रयोग गर्ने।
- सम्बन्धित संसदीय समितिहरूको सदस्य भएर प्रतिवेदनको तयारीमा सक्रिय सहभागी हुने।
- अपाङ्गता भएका व्यक्तिहरूको अधिकारका पक्षमा संसदले चालेका कुनै पनि कदमहरूलाई प्रतिवेदनले समावेश गरेको सुनिश्चित गर्ने।
- समितिको अन्तिम निष्कर्षलाई वृहत् रूपमा प्रचार गर्न जोड दिने।
- सम्बन्धित मन्त्रालयहरूलाई समितिको अन्तिम निष्कर्ष कार्यान्वयन गर्न प्रोत्साहित गर्ने।
- कार्यान्वयनमा देखिएका उल्लेखनीय अवरोधहरूमाथिको अनुवृत्ति कार्य (फलोअप) गर्न सम्बन्धित मन्त्रीहरूलाई संसदमा प्रश्न राख्ने।
- संसदीय र सार्वजनिक बहसहरूको माध्यमबाट समितिको अन्तिम निष्कर्षमा उठेका विषयवस्तुलाई सार्वजनिक गर्ने।

अपाङ्गता भएका व्यक्तिहरूको अधिकारको अनुगमन गर्ने अन्य संयन्त्रहरू:

सबै मानव अधिकार अनुबन्धहरूले अपाङ्गता भएका व्यक्तिहरूको अधिकारको संरक्षण गर्छन्, जसको अर्थ के हो भने संयुक्त राष्ट्रसंघीय मानव अधिकारका अन्य अनुबन्धहरूको मातहतमा स्थापित विशेषज्ञहरूको स्वतन्त्र समितिहरूलाई पनि ती प्रत्येक खास अनुबन्धहरूको एउटा दायरा भित्र रहेर अपाङ्गता भएका व्यक्तिहरूको अधिकार अनुगमन गर्ने भूमिका हुन्छ। उदाहरणको लागि, मानव अधिकार समितिलाई नागरिक तथा राजनीतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्धका पक्ष राष्ट्रहरूमा अपाङ्गता भएका व्यक्तिहरूको नागरिक तथा राजनैतिक अधिकार अनुगमन गर्ने अधिकार दिइएको छ। बाल अधिकार सम्बन्धी समितिलाई अपाङ्गता भएका बालबालिकाहरूको अधिकार प्राप्तिबारे अनुगमन गर्ने अधिकार छ।

महासन्धिको ऐच्छिक आलेख

ऐच्छिक आलेख भनेको विद्यमान अनुबन्धसँग सम्बन्धित एक कानुनी दस्तावेज हो जसले मूल अनुबन्धले नसमेटेको अथवा पर्याप्त समेट्न नसकेको विषयलाई सम्बोधन गर्दछ। प्रायजसो मूल अनुबन्धका पक्ष राष्ट्रहरूले मात्र ऐच्छिक आलेखलाई अनुमोदन गर्ने वा उनीहरूको प्रवेशको निमित्त खुला गरिन्छ, तर सधैं यहीनै लागु हुन्छ भन्ने छैन। यो यस अर्थमा “ऐच्छिक” हो कि मूल अनुबन्धमा पक्ष राष्ट्र भइ सकेतापनि यसको पक्ष राष्ट्र हुनै पर्छ भन्ने वाध्यता छैन।

“ऐच्छिक आलेखले विद्यमान सन्धि अनुगमनको प्रवाहलाई स्पष्ट रूपमा बल प्रदान गर्नेछ। महत्त्वपूर्ण कुरा, यसले उत्पीडित व्यक्तिलाई प्रभावकारी कानुनी उपचार दिने क्रममा पक्ष राष्ट्रले के गर्ने र के नगर्ने भन्ने विषयमा प्रष्ट पार्न मद्दत गर्दछ। अन्ततः यो आलेख अनपेक्षित कठोर वर्गका अधिकारहरूको क्रम भंगता र नागरिक, सांस्कृतिक, आर्थिक, राजनीतिक एवं सामाजिक अधिकारहरूको एकीकृत दृष्टि तर्फको एउटा कदम हुनेछ।”

लुई आर्वर

संयुक्त राष्ट्रसंघीय मानव अधिकार उच्चायुक्त

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको ऐच्छिक आलेखलेमहासन्धिको कार्यान्वयनलाई सशक्तिकरण गर्ने दुई वटा प्रक्रियाहरू प्रस्तुत गर्दछः एउटा व्यक्तिगत सञ्चार प्रक्रिया र अर्को छानबिन प्रक्रिया।

व्यक्तिगत सञ्चार प्रक्रिया

व्यक्तिगत सञ्चार प्रक्रियाले ऐच्छिक प्रोटोकलका पक्ष राष्ट्रका व्यक्ति वा समूहलाई महासन्धि अर्न्तगतका कुनै एक दायित्व राज्यले उल्लङ्घन गरेको विषयमा अपाङ्गता भएका व्यक्तिको अधिकारसम्बन्धी समिति उपर उजुरी गर्न अनुमति प्रदान गर्दछ। उक्त उजुरीलाई एउटा “सञ्चार”को रूपमा बुझिन्छ। तत्पश्चात् समितिले उजुरी उपर छानबिन गर्दछ, उजुरीका आशय तथा सुझावहरूको (यदि उजुरीमा उल्लेख गरिएको भए) सुचि तयार गर्दछ, र सञ्चार सम्बन्धी उक्त मुद्दालाई प्रश्नका रूपमा पक्ष राष्ट्रलाई पठाउँछ। ती विचार तथा सुझावहरू समितिको सार्वजनिक प्रतिवेदनमा संयुक्त राष्ट्रसंघीय महासभामा प्रस्तुत हुन्छ। साधारणतया, व्यक्तिगत सञ्चार प्रक्रियाहरू कागजी अथवा लिखित प्रक्रियाहरू हुन्, अर्को शब्दमा भन्ने हो भने उजुरीकर्ता वा पक्ष राष्ट्र कोही पनि आफैं समितिमा प्रस्तुत हुँदैनन्; ती सबै लिखित रूपमा पेश हुन्छन्।

सबै सञ्चारहरू स्वीकार्य हुँदैनन्। समितिले तल उल्लेखित अवस्थाहरूमा सञ्चारलाई अस्वीकार गरिदिनेछः

- यो अज्ञात व्यक्ति वा ठाउँबाट प्राप्त भएमा,
- महासन्धिका प्रावधानहरूसँग बाझिएमा वा त्यसको दुरुपयोग भएमा,
- सोही उजुरी समितिले अगाडिनै छानबिन गरिसकेको भएमा,

व्यक्तिगत सञ्चार प्रक्रिया

व्यक्तिगत सञ्चार प्रक्रियामा तलका चरणहरू समेटिएको हुन्छ :

- समितिले उजुरी प्राप्त गर्नेछ।
- समितिले उजुरीको मान्यता सम्बन्धी विचार गर्दछ। कहिलेकाहीं उजुरीको मान्यता यसको तथ्यहरूबारेको छलफलको बेलामानै गरिन्छ, अर्को शब्दमा भन्दा, उजुरीलाई मान्यता दिने निर्णय गरिन्छ र सोही समयमा, पक्ष राष्ट्रले आफ्नो जिम्मेवारी पुरा गरे पनि नगरे पनि उजुरी मान्य भएको निर्णय समितिले गर्नेछ।
- समितिले उजुरीलाई गोप्य ढंगमा पक्ष राष्ट्रलाई पेश गर्नेछ।
- पक्ष राष्ट्रले ६ महिना भित्रमा उक्त उजुरीका सम्बन्धमा लिखित स्पष्टीकरण वा विवरणहरू पेश गर्नुपर्दछ र यदि केही कानुनी या अन्य उपचारको कदमहरू चालेको भए त्यसलाई संकेत गर्नु पर्नेछ।
- राज्यको मन्तव्यहरूमाथि टिप्पणी गर्ने अवसर उजुरीकर्तालाई दिइन्छ।
- उजुरीकर्ताको अधिकारको संरक्षण गर्न पक्ष राष्ट्रहरूलाई अन्तरिम कदमहरू चाल्नको निमित्त समितिले आग्रह गर्न सक्नेछ।
- समितिले उजुरीको छानबिन बन्द सत्रमा गर्नेछ।
- केही सुझाव र सिफारिस भएमा समितिले त्यसको प्रस्तुती पक्ष राष्ट्र एवं उजुरीकर्ता समक्ष गर्नेछ, र प्रायजसो, यसको फलस्वरूप राज्यसँग राज्यले चालेका कदमहरू सम्बन्धी सूचना प्रदान गर्न अनुरोध गर्नेछ।
- समितिले सुझाव र सिफारिसहरूलाई आफ्नो प्रतिवेदनमा प्रकाशित गर्नेछ।

त्यस्तै गरी व्यक्तिगत सञ्चारका प्रक्रियाहरू भएका अन्य समितिहरूले राज्यसँग उनीहरूको सुझाव र सिफारिसहरूको जवाफमा राज्यले चालेका कदमहरू सम्बन्धी सूचना उपलब्ध गराउन पक्ष राष्ट्रहरूलाई आग्रह गरि रहेका हुन्छन्।

- सोही उजुरी अन्य अन्तरराष्ट्रिय अनुसन्धान प्रक्रिया अन्तर्गत छानबिन भइ सकेको वा भइ रहेको भएमा;

- उपलब्ध सबै घरेलु कानुनी उपचार नसकिएको खण्डमा;
- यदि यो आफैं गलत भएको वा पर्याप्त रूपमा प्रमाणित नपाइएमा;
- सम्बन्धीत राज्यले आलेखको अनुमोदन गर्नुपुर्व उक्त तथ्यहरू घटेको वा निलम्बन गरिएको भएमा।

छानबिन प्रक्रिया

यदि अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी समितिले गम्भीर अथवा योजनाबद्ध ढंगले महासन्धिमा भएका प्रावधानहरूको कुनै पक्ष राष्ट्रले उल्लङ्घन गरेको भरणपदो सूचना प्राप्त गरेमा, समितिले उक्त सूचना उपर छानबिनलाई सहयोग गर्न आफ्नो भनाइसहित उपस्थित हुन सो राष्ट्रलाई आमन्त्रण गर्न सक्दछ। पक्ष राष्ट्रको भनाई तथा अन्य कुनै विश्वसनिय सूचनाहरूलाई विचार गर्दै समितिले आफ्ना एक वा सो भन्दा धेरै सदस्यहरूलाई छानबिन गरी तत्काल प्रतिवेदन पेश गर्न परिचालन गर्न सक्छ। आवश्यक परेको खण्डमा समितिले आरोपित राष्ट्रको सहमतिमा उक्त छानबिनका लागि सो राष्ट्रको भ्रमण पनि गर्न सक्नेछ। छानबिनका क्रममा पत्ता लागेका तथ्यको जाँचबुझ पश्चात् समितिले उक्त तथ्यहरू तथा समितिका आफ्ना टिप्पणीहरू आरोपित राज्य समक्ष पेश गर्नुपर्छ, र तत्पश्चात् आरोपित राष्ट्रलाई समिति सामु सफाई पेश गर्न ६ महिना समय प्राप्त हुनेछ। अनुसन्धान गोप्य र सम्बन्धित पक्ष राष्ट्रको पूर्ण सहयोग लिएर गरिन्छ।

मानव अधिकार समितिले अपाङ्गता भएका व्यक्तिहरूबाट भएका व्यक्तिगत सञ्चारबारे विचार गर्नेछ

नागरिक तथा राजनीतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्धको पालना भए नभएको अनुगमन गर्ने मानव अधिकार समितिले पहिलेनै अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग सम्बन्धित व्यक्तिगत सञ्चारलाई विचार गरि सकेको छ :

ह्यामिल्टन बिरुद्ध जमैका (१९९५)को मुद्दामा मृत्युदण्डका क्रममा रहेको एउटा अपाङ्ग कैदीको कैदको अवस्था र व्यवहारका बारेमा विचार गन्यो। उजुरीकर्ताको

दुवै खुट्टा नचल्ने थियो र उसले खाटमा चढ्नलाई निकै ठूलो कठिनाइ भोग्नु पर्‍यो। मानव अधिकार समितिले कारागार अधिकारीले बन्दीको अपाङ्गतालाई ध्यान दिएर उसका लागि उचित व्यवस्था नगरेकाले उसको मानवीय व्यवहार पाउने तथा मानवको नैसर्गिक सम्मान पाउने अधिकारको हनन् भएको ठहर गर्यो र यो कार्य उक्त अनुबन्धको धारा १० (१) को विपरित बन्न गयो।

क्लीमेन्ट फ्रान्सिस बिरुद्ध जमैका (१९९४) को मुद्दामा, मानव अधिकार समितिले मृत्युदण्डको सजाय सुनाइएको बिगँदो मानसिक स्वास्थ्य भएको व्यक्तिलाई उसको समस्या प्रति ध्यान पुऱ्याउन राज्य असफल भएको ठहर गर्यो र उसको मानसिक स्वास्थ्यमा सुधार ल्याउन आवश्यक कदम नचालेकोले उक्त पिडितको अधिकार प्रस्तुत अनुबन्धको धारा ७ र १० (१) अन्तर्गत का हनन् भएको स्वीकार गर्‍यो।

सी.भी. अष्ट्रेलिया (१९९९) को मुद्दामा, अष्ट्रेलीयाली अधिकारीहरुले राजनैतिक आश्रयको खोजीमा रहेको एक इरानीलाई उसको राजनैतिक आश्रयको निवेदनलाई विचाराधिन राख्दाको समयमा उनलाई आफ्नो कब्जामा राखे। मानव अधिकार समितिले उजुरीकर्तालाई उनको मानसिक स्वास्थ्यलाई राखिएको निरन्तर कैदले उसको मानसिक स्वास्थ्य कमजोर भएको कुरा हेक्का नराखिएकोले अनुबन्ध (यातना तथा क्रूर, अमानवीय र अपमानजनक व्यवहार) को धारा ७ अन्तर्गतको अधिकार हनन् भएको पायो। मानव अधिकार समितिले उक्त व्यक्तिलाई

अष्ट्रेलीयाबाट इक्षामिक गणतन्त्र इरानमा फिर्ता पठाउँदा त्यहाँ उसले प्रभावकारी स्वास्थ्य उपचार तथा त्यससँग सम्बन्धित व्यवहार पाउन नसक्ने भएकोले धारा ७ अनुसार को अधिकारको पनि हनन् भएको ठहर गर्यो।

पक्ष राष्ट्रले आफ्नो सफाइ पेश गर्न पाउने ६ महिनाको अवधि पश्चात् छानबिनलाई आत्मसात गर्न उसले चालेका कदमहरूको विवरण उपलब्ध गराउन पक्ष राष्ट्रलाई

आमन्त्रण गर्न सकिन्छ। छानबिन समितिले पक्ष राष्ट्रलाई थप सूचनाको लागि अनुरोध गर्न सक्नेछ। तत्पश्चात् समितिले संयुक्त राष्ट्रसंघीय महासभा समक्ष आफ्नो प्रतिवेदनमा पता लगाएका तथ्यहरूको सारांश प्रकाशन गर्नेछ। सम्बन्धित पक्ष राष्ट्रको सहमतिमा समितिले छानबिन सम्बन्धी प्रतिवेदनको पूर्ण रूप पनि प्रकाशित गर्न सक्नेछ।

ऐच्छिक प्रोटोकल अनुमोदन गर्दै गरेको एउटा राष्ट्रले छानबिन प्रक्रियालाई “परित्याग” गरि दिन पनि सक्छ। अर्को शब्दमा भन्दा, पक्ष राष्ट्रले हस्ताक्षर गर्दा, अनुमोदन गर्दा अथवा समर्थन जनाउँदाका बखत छानबिन सञ्चालन गर्न समितिको योग्यतालाई अस्वीकार गरेको घोषणा गरि दिन सक्छ। तथापि यदि एउटा राष्ट्रले छानबिन प्रक्रियालाई “परित्याग” गरे पनि सबै पक्ष राष्ट्रले ऐच्छिक प्रोटोकलको व्यक्तिगत सञ्चार प्रक्रियालाई भने स्वीकार गर्ने पर्छ।

धेरैजसो अन्तर्राष्ट्रिय मानवअधिकार अनुबन्धहरूले ऐच्छिक सञ्चार प्रक्रियाहरूलाई समावेश गर्ने गर्दछः केहीले छानबिन प्रक्रियालाई पनि समावेश गरेको पाइन्छ। यी सम्पूर्ण प्रक्रियाहरूले अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग केही सान्दर्भिकता रहेको छ। तल उल्लेख गरिएका अन्तरराष्ट्रिय दस्तावेजहरूले व्यक्तिगत सञ्चार प्रक्रियाहरूलाई समेटेको छ :

- नागरिक तथा राजनीतिक अधिकारसम्बन्धी अन्तर्राष्ट्रिय अनुबन्धको ऐच्छिक प्रोटोकल
- सबै किसिमका जातीय भेदभावको उन्मूलन सम्बन्धी अन्तर्राष्ट्रिय महासन्धि
- यातना तथा क्रूर, अमानवीय वा अपमानजनक व्यवहार वा सजाय विरुद्धको महासन्धि
- महिलाहरू विरुद्ध हुने सबै खाले भेदभावको उन्मूलन सम्बन्धी महासन्धिको ऐच्छिक आलेख
- सबै आप्रवासी कामदार र उनीहरूका परिवारका सदस्यहरूको अधिकारको संरक्षण सम्बन्धी अन्तरराष्ट्रिय महासन्धि
- बल पूर्वक बेपत्ता पारिएका सबै व्यक्तिहरूको संरक्षण सम्बन्धी अन्तरराष्ट्रिय महासन्धि (हाल सम्म पनि लागु नभएको)

तल उल्लेखित अन्तरराष्ट्रिय दस्तावेजहरूले छानबिन प्रक्रियालाई सँगालेका छन् :

- यातना तथा क्रूर, अमानवीय वा अपमानजनक व्यवहार वा सजाय विरुद्धको महासन्धि
- महिलाहरू विरुद्ध हुने सबै खाले भेदभावको उन्मूलन सम्बन्धी महासन्धिको ऐच्छिक आलेख
- बल पूर्वक बेपत्ता पारिएका सबै व्यक्तिहरूको संरक्षण सम्बन्धी अन्तरराष्ट्रिय महासन्धि (हाल सम्म पनि लागु नभएको)

एक झलकमा व्यक्तिगत सञ्चार प्रक्रिया र छानबिन प्रक्रिया

व्यक्तिगत सञ्चार प्रक्रियाले: —

- कुनै पनि राष्ट्रले अपाङ्गता भएका व्यक्तिहरूको अधिकारको हनन् गर्दा राष्ट्रिय स्तरमा कुनै कानुनी उपचार नपाएमा त्यस्ता व्यक्तिहरूको सन्दर्भमा विशेष उपचारको अवसर प्रदान गर्दछ;
- राष्ट्रिय स्तरमा न्यायमा पहुँच प्राप्त गर्नबाट वञ्चित गरिएका अपाङ्गता भएका व्यक्तिहरूका लागि अन्तर्राष्ट्रिय स्रोतको सम्भावना प्रदान गर्दछ;
- राष्ट्रिय स्तरमा अझ धेरै प्रभावकारी कानुनी उपचारको आवश्यकतालाई जोड दिन समितिलाई स्विकृति दिन्छ;
- अपाङ्गता भएका व्यक्तिहरूको अधिकारको कसरी प्रभावकारी संरक्षण र सम्बर्द्धन गर्ने भन्नका लागि एउटा नयाँ न्यायिक विधिशास्त्रको विकास गर्न समितिलाई अनुमति दिन्छ,
- पक्ष राष्ट्रहरूलाई महासन्धि अन्तर्गत उनीहरूको आफ्नो जिम्मेवारीको विषयवस्तु निर्धारण गर्न र ती जिम्मेवारी कार्यान्वयन गर्न सहयोग गर्दछ।

छानबिन विधिले :

- समितिलाई अपाङ्गता भएका व्यक्तिहरूको अधिकारको व्यवस्थित र व्यापक हननको सम्बोधन गर्न सक्षम बनाउँछ;

- अपाङ्गता भएका व्यक्तिहरू प्रतिको भेदभावको संरचनागत कारणहरूसँग जुङ्गनका लागि चाल्नु पर्ने कदमहरू सिफारिस गर्न समितिलाई अनुमति प्रदान गर्दछ;
- अपाङ्गता भएका व्यक्तिहरूको अधिकार प्रति एउटा ठूलो सम्मान प्राप्त गर्नका लागि एउटा विस्तृत सुझावहरू तयार गर्ने अवसर समितिलाई प्रदान गर्दछ; र
- अपाङ्गता भएका व्यक्तिहरूको अधिकार उपभोगमा रहेका अवरोधहरू हटाउन पक्ष राष्ट्रसँग मिलेर कार्य गर्नको लागि अनुमति दिन्छ।

उल्लेखित यी सबै दस्तावेजहरूले यी दस्तावेजहरू अनुमोदन गर्ने मुलुकहरूमा रहेका अपाङ्गता भएका सम्पूर्ण व्यक्तिहरूका लागि संचार खुला गरेको भएतापनि, यी मध्ये कुनैले पनि निर्दिष्ट रूपले अपाङ्गता भएका व्यक्तिहरूका अधिकार लक्षित हुँदैनन्; र यी सबै महासन्धिसँग सम्बन्धित छानबिन समितिहरूमा मानव अधिकार विज्ञहरू समावेश भए पनि उनीहरू मानव अधिकार र अपाङ्गतामाथीको विज्ञताबाट लाभान्वित हुन्छन् भन्ने छैन। तसर्थ, अपाङ्गता भएका व्यक्तिको अधिकार सम्बन्धी महासन्धीको ऐच्छिक आलेखले भने अपाङ्गता भएका व्यक्तिहरूको अधिकारको संरक्षणलाई विशेष लक्षित गरेको प्रक्रियाहरूको व्यवस्था गरेको छ।

ऐच्छिक आलेखको पक्ष बन्दा

ऐच्छिक आलेखले कुनै पनि पक्ष राष्ट्रलाई स्थानीय उपचारको अझ बढि व्यवस्था गर्न र विभेद पूर्ण कानून र अभ्यासको अन्त्य गर्नको लागि महासन्धिको प्रभावकारी कार्यान्वयन गर्न प्रोत्साहित गर्दछ तथा महासन्धि अन्तर्गतका आफ्ना दायित्वप्रति राज्य जवाफदेही हुन्छ भन्ने थप प्रत्याभुतिको व्यवस्था गराएर पक्ष राष्ट्रको प्रतिवद्धताको एउटा अतिरिक्त तहको प्रतिनिधित्व गर्दछ।

पक्ष राष्ट्रद्वारा प्रयोग गरिने एउटा दस्तावेज ऐच्छिक आलेख हो जसले:

- अपाङ्गता भएका व्यक्तिहरूको लागि विद्यमान संरक्षण संयन्त्रहरूको सुधार गर्दछ;

- विद्यमान संरक्षण संयन्त्रहरूमा आवश्यक कुराहरू थप गर्दछ;
- अपाङ्गता भएका व्यक्तिहरूको अधिकार संरक्षण र सम्बर्द्धनका लागि पक्ष राष्ट्रहरूले चाल्ने पर्ने कदमहरूका बारेमा आवश्यक जानकारीमुलक बुझाई प्रदान गर्दछ;
- समितिको छानबिनद्वारा कुनै पनि उल्लंघन नभएको पत्ता लगाएका मुद्दाहरूमा राज्यलाई सफाइ दिने कार्य गर्दछ;
- विभेदपूर्ण कानून, नीति तथा व्यवहारमा परिवर्तनलाई अगाडी बढाउँदछ; र
- अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित मानव अधिकारको बारेमा वृहत् जनचेतना जगाउँछ।

ऐच्छिक आलेखमा हस्ताक्षर तथा अनुमोदन गर्ने वा समर्थन जनाउने प्रक्रिया महासन्धिलाई यही कार्य गर्दा अवलम्बन गरे जस्तै हो तथापि महासन्धि अनुमोदन गरेका वा समर्थन गरेको २० दिन देखि कार्यान्वयनमा आउँथ्यो भने ऐच्छिक आलेख अनुमोदन गरेका वा समर्थन गरेको १० दिन पछि कार्यान्वयनमा आउनेछ। खण्ड ४ ले महासन्धि हस्ताक्षर तथा अनुमोदन गर्ने वा समर्थन जनाउने प्रक्रियाका बारेमा छलफल गर्दछ।

महासन्धिलाई सहयोग पुऱ्याउने संयुक्त राष्ट्रसंघको सचिवालय

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी समितिलाई स्विट्जरल्यान्डको जेनेभामा अवस्थित संयुक्त राष्ट्रसंघीय मानव अधिकार उच्चायुक्तको कार्यालयले सहयोग गर्नेछ। पक्ष राष्ट्रहरूको सम्मेलनलाई न्युयोर्कमा अवस्थित आर्थिक तथा सामाजिक मामिला विभागले सहयोग गर्नेछ।

सम्पर्क ठेगानाको लागि अर्को पृष्ठ हेर्नु होस।

सांसदहरूका लागि चेक लिस्ट

ऐच्छिक आलेखका बारेमा मैले कसरी सचेतना अभिवृद्धि गर्न सक्छु :

- सरकार ऐच्छिक आलेखको पक्ष राष्ट्र बन्ने इच्छुक छ कि छैन भन्ने कुराको जाँच गर्ने, यदि इच्छुक छैन भने त्यसको कारण सोध्ने।
- ऐच्छिक आलेखसँग सम्बन्धित विषयमा सरकारले के गर्ने सोच लिएको छ भन्ने बारेमा संसदमा प्रश्न उठाउने।
- उक्त विषयमा व्यक्तिगत तवरले पनि संसदमा मस्यौदा पेश गर्ने।
- ऐच्छिक आलेखका सम्बन्धमा संसदीय वहसलाई प्रोत्साहित गर्ने।
- टेलिभिजन, रेडियो, तथा छापाका माध्यम तथा सार्वजनिक सभाहरूलाई प्रयोग गरेर सङ्गठित सार्वजनिक अभियानद्वारा सर्वसाधारणहरूको विचारलाई परिचालन गर्ने।
- ऐच्छिक आलेखलाई राष्ट्रिय भाषा(हरू)मा अनुवाद गरेर व्यापक वितरण हुने कुराको सुनिश्चितता गर्ने।
- ऐच्छिक आलेख र यसका प्रक्रियाको बारेमा सरल जानकारीहरू स्थानीय भाषामा र पहुँचयुक्त ढाँचामा उपलब्ध हुने कुराको सुनिश्चितता गर्ने;
- सभासद, सरकार तथा नागरिक समाजका सदस्यहरूलाई ऐच्छिक आलेखसँग सम्बन्धित कार्यशाला वा सूचनामूलक गोष्ठिहरूको आयोजना गर्ने वा त्यसमा सहयोग गर्ने।
- अपाङ्गता भएका व्यक्तिहरूको प्रतिनिधित्व गर्ने संस्थाहरू र मानव अधिकारको संस्थाहरूसँग निकट भएर कार्य गर्ने।
- ऐच्छिक आलेख हस्ताक्षर तथा अनुमोदन गर्ने तर्फको कार्यलाई प्रोत्साहित गर्नको लागि अन्तर्राष्ट्रिय अपाङ्गता दिवस (डिसेम्बर ३) लाई एउटा उपलक्ष्यको रूपमा मनाउने।
- आफ्नो अधिकार हनन् भएका अपाङ्गता भएका व्यक्तिहरूलाई ऐच्छिक आलेखको उचित प्रयोग गर्न प्रोत्साहित गर्ने।

सम्पर्क ठेगाना:

i) Committee on the Rights of Persons with Disabilities

Office of the United Nations High Commissioner for Human Rights

UNOG-OHCHR

1211 Geneva 10

SWITZERLAND

email : crpd@ohchr.org

(Please type "Request for information" in the subject line

ii) Conference of States parties

Secretariat for the Convention of the Rights of Persons with Disabilities

Department of Economic and Social Affairs

Two United Nations Plaza

New York, NY, 10017

United States of America

Fax: +1-212-963-0111

email: enable@un.org

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि एवं ऐच्छिक आलेखको पक्ष राष्ट्र बन्नु

अन्तरराष्ट्रिय सन्धिहरू राष्ट्रिय कानूनमा परिणत हुने माध्यम हरेक देशको संसदीय प्रणाली तथा राष्ट्रिय विधिमा भर पर्छ। तथापि महासन्धि एवं ऐच्छिक आलेखको पक्ष राष्ट्र बन्ने सम्पूर्ण पाटोमा सम्बन्धित राष्ट्रले केही कदमहरू चाल्नु पर्छ। ती कदमहरू अन्तर्राष्ट्रिय कानून अन्तर्गतका उच्चस्तरीय अभ्यास हुन्।

महासन्धिसँगको आबद्धता

अभिसन्धिमा हस्ताक्षर गर्ने

कुनै पनि राष्ट्र महासन्धिको दस्तावेजमा हस्ताक्षर तथा अनुमोदन गरेर अथवा सो दस्तावेजमा सहमति जनाएर अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि एवं ऐच्छिक आलेखको पक्ष राष्ट्र बन्न सक्छ। एउटा क्षेत्रीय एकीकृत सङ्गठन महासन्धि एवं ऐच्छिक प्रोटोकलमा हस्ताक्षर गरेर वा औपचारिक रूपमा महासन्धिको आशयलाई सदर गरेर अथवा समर्थन गरेर यसको पक्ष राष्ट्र बन्न सक्छ। ऐच्छिक आलेखमा हस्ताक्षर तथा अनुमोदन गर्नको लागि पुरा गर्नु पर्ने पूर्व शर्त भने प्रथमतः महासन्धिमा हस्ताक्षर तथा अनुमोदन गरिएको हुनु हो।

कुनै पनि सन्धिको पक्ष राष्ट्र बन्ने प्रक्रियाको पहिलो खुड्किलो त्यस सन्धिमा हस्ताक्षर गर्नु हो। कुनै पनि राष्ट्रहरू तथा युरोपियन युनियन जस्ता क्षेत्रीय एकीकृत सङ्गठनले महासन्धिमा हस्ताक्षर गर्न सक्छन्। महासन्धिमा हस्ताक्षर गरेका कुनै पनि राष्ट्र अथवा क्षेत्रीय एकीकृत सङ्गठनले ऐच्छिक आलेखमा पनि हस्ताक्षर गर्न

सकछन्। तथापि यदि एउटा मुलुकले महासन्धि अथवा स्वैच्छिक प्रोटोकलमा समर्थन जनाउँछ भने पहिले नै हस्ताक्षर गर्नु पर्छ भन्ने आवश्यक चाहिँ छैन।

एउटा राष्ट्रले महासन्धि एवं ऐच्छिक आलेखमा कुनै पनि बेला हस्ताक्षर गर्न सकछ। न्युयोर्कमा संयुक्त राष्ट्रसंघको केन्द्रीय कार्यालयमा रहेको कानुनी मामिला सम्बन्धी कार्यालयसँग हस्ताक्षरको प्रबन्ध मिलाउनुपर्दछ। कतिपय सन्धिहरूको हस्ताक्षर गर्ने अवधि सधैं खुला छोडिएको हुँदैन, तर यो महासन्धि एवं ऐच्छिक आलेख भने हस्ताक्षरका लागि असीमित समयका लागि खुला राखिएका छन्।

महासन्धि एवं ऐच्छिक आलेखमा कसले हस्ताक्षर गर्न सक्ला?

राष्ट्रप्रमुख, सरकार प्रमुख अथवा परराष्ट्र मन्त्रीलाई राज्यको पक्षमा अभिसन्धिमा हस्ताक्षर गर्न सक्दछन् र त्यसो गर्दा उनीहरूले आफ्नो अधिकारको अख्तियारीलाई प्रमाणित गर्नुपर्ने आवश्यकता हुँदैन।

अभिसन्धिमा हस्ताक्षर गर्न चाहने अन्य प्रतिनिधिहरूको हकमा भने उनीहरूसँग माथिल्लो निकायबाट उक्त नामद्वारा महासन्धि एवं ऐच्छिक आलेखमा हस्ताक्षर गर्ने प्रस्ट र पूर्ण अधिकार प्रदान गरेको हुनुपर्छ।

आफ्ना प्रतिनिधिद्वारा महासन्धि एवं स्वैच्छिक प्रोटोकलमा हस्ताक्षर गर्न चाहने राष्ट्रहरू वा क्षेत्रीय एकीकृत संङ्गठनहरूले आफ्ना प्रतिनिधिलाई हस्ताक्षरका लागि आवश्यक पूर्ण अधिकारको दस्तावेजको एक प्रति अग्रिम रूपमा तलको ठेगानामा पठाउनु पर्छ:

Treaty Section
Office of Legal Affairs
United Nations Headquarters
New York,
United States of America
Tel: +1 212 963 50 47
Fax: +1 212 963 36 93
email: treaty@un.org

अभिसन्धिमा हस्ताक्षर गर्नु भनेको के हो

महासन्धि एवं ऐच्छिक आलेखले हस्ताक्षरका लागि एउटा सामान्य प्रक्रियाको व्यवस्था गरेको छ। त्यसको अर्थ महासन्धिमा हस्ताक्षर गर्ने राष्ट्र वा एकीकृत क्षेत्रीय सङ्गठनले हस्ताक्षर गरे लगत्तै तत्काल पुरा गरि हाल्नु पर्ने कुनै कानुनी दायित्व छैन भन्ने हो। तथापि महासन्धि एवं ऐच्छिक आलेखमा हस्ताक्षर गरेर कुनै राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनले पछिल्लो कुनै समयमा अनुबन्धद्वारा बाँधिन पहल गर्ने अभिप्राय रहेको देखाउँछन्। अभिसन्धिमा गरेको हस्ताक्षरले हस्ताक्षरको र अनुमोदनको अथवा अनुबन्धमा आबद्ध हुने सहमति दिँदाको बीचको अवधिमा अभिसन्धिको मनसाय तथा उद्देश्यलाई आँच पुग्ने खालका गतिविधिहरूबाट टाढा रहने दायित्वको सिर्जना गर्दछ।

सम्झौता कानुनी रूपमा बन्धनकारी हुने सहमति दिनु

यो महासन्धि एवं ऐच्छिक आलेखको पक्ष राष्ट्र हुन एउटा राष्ट्रले एउटा ठोस कार्यद्वारा यी दुई दस्तावेजमा रहेका कानुनी अधिकार तथा दायित्व पुरा गर्ने इच्छाशक्तिको प्रदर्शन गर्नुपर्छ। अर्को शब्दमा भन्दा उसले आफू महासन्धि एवं ऐच्छिक आलेखको सम्झौताद्वारा बाँधिने सहमतिपूर्ण अभिव्यक्ति दिनु पर्छ।

यो महासन्धि एवं ऐच्छिक आलेख अन्तर्गत पक्ष राष्ट्रहरूले आफू धेरै तरिकाबाट सम्झौता बन्धनकारी हुने सहमति गर्न सक्छन्:

- अनुमोदन (पक्ष राष्ट्रको लागि)
- प्रवेश (पक्ष राष्ट्र तथा क्षेत्रीय एकीकृत संङ्गठनहरूको लागि)
- औपचारिक पुष्टि (क्षेत्रीय एकीकृत संङ्गठनहरूको लागि)

यो महासन्धि एवं ऐच्छिक आलेखमा आबद्ध हुने सहमति दिने यस्तो कार्य हो जसद्वारा पक्ष राष्ट्रहरूले यी दुई दस्तावेजमा रहेका कानुनी अधिकार तथा दायित्व पुरा गर्ने इच्छाशक्तिको प्रदर्शन गर्छन्।

अनुमोदन प्रक्रिया

▪ अन्तर्राष्ट्रिय तहमा अनुमोदन

हस्ताक्षरद्वारा अनुमोदन हुने गरी, यो महासन्धि एवं ऐच्छिक आलेख, दुवैले, पक्ष राष्ट्रहरूलाई कानुनी रूपमा बाँधिने सहमतिको अभिव्यक्त हस्ताक्षरद्वारा गर्ने व्यवस्था गरेको छ। अन्तर्राष्ट्रिय तहमा गरिने अनुमोदनद्वारा पक्ष राष्ट्र अभिसन्धिसँग कानुनी रूपमा बाँधिन्छ।

▪ राष्ट्रिय तहमा अनुमोदन

अन्तर्राष्ट्रिय तहमा हुने अनुमोदनलाई राष्ट्रिय तहमा गरिने अनुमोदनसँग झुक्किनु हुँदैन। राष्ट्रिय तहमा महासन्धि अनुमोदन गर्दा सम्बन्धित पक्ष राष्ट्रले अन्तर्राष्ट्रिय रूपमा बाँधिनु भन्दा अगाडि आफ्नो संवैधानिक तथा कानुनी व्यवस्था अनुसार महासन्धिको अनुमोदन गर्नु पर्दछ। उदाहरणको लागि, अन्तरराष्ट्रिय तहमा अनुबन्धले राज्यलाई बाध्यकारी बनाउने सहमति दिएको ईंगित गर्ने महासन्धी अनुमोदनका कुनै निर्णय गर्नुपूर्व संविधान अन्तरगत संसदद्वारा महासन्धीको शर्तहरूको बारेमा विचार गर्नुपर्ने आवश्यकता भएको हुन सक्दछ। तथापि एउटा पक्ष राष्ट्रको अन्तर्राष्ट्रिय स्तरमा कानुनी रूपमा आबद्ध हुने चाहनालाई स्थापित गर्न राष्ट्रिय अनुमोदन आफैँमा पर्याप्त छैन। त्यस कारणले राष्ट्रिय प्रक्रियाको बावजुद महासन्धिको अन्तर्राष्ट्रिय अनुमोदन आवश्यक हुन्छ।

क्षेत्रीय एकीकृत सङ्गठनहरूद्वारा अनुमोदन

युरोपियन युनियन जस्ता क्षेत्रीय एकीकृत सङ्गठनहरूले महासन्धि एवं ऐच्छिक आलेखमा बाँधिने सहमति हस्ताक्षर र “औपचारिक पुष्टि” द्वारा अभिव्यक्त गर्न महासन्धी एवं ऐच्छिक आलेखले अनुमति दिएका छन्। औपचारिक पुष्टिको व्यवहारिक प्रभाव अनुमोदनको जस्तै हुन्छ। यसरी औपचारिक पुष्टिद्वारा क्षेत्रीय

एकीकृत संड्गठनहरू कानुनी रूपले महासन्धि अथवा ऐच्छिक आलेखसँग कानुनी रूपमा बन्धनकारी हुन्छन्।

समर्थन

एउटा राष्ट्रिय वा क्षेत्रीय एकीकृत सङ्गठनले संयुक्त राष्ट्रसंघका महासचिव समक्ष समर्थनको दस्तावेज पेश गरेर पनि आफु महासन्धि वा ऐच्छिक आलेखद्वारा बाँधिएको सम्मति जनाउन सक्नेछन्।

हस्ताक्षर, अनुमोदन, औपचारिक पुष्टि र समर्थन बीचका भिन्नताहरू

- हस्ताक्षरले महासन्धि एवं ऐच्छिक आलेखद्वारा पछिल्ला कुनै पनि समयमा बाँधिने सहमति अभिव्यक्त गर्न कदम चाल्ने राज्यको चाहनालाई देखाउँछ। अभिसन्धिमा गरेको हस्ताक्षरले हस्ताक्षरको र अनुमोदनको अथवा अनुबन्धमा आबद्ध हुने सहमति दिंदाको बीचको अवधिमा अभिसन्धिको मनसाय तथा उद्देश्यलाई आँच पुग्ने खालका गतिविधिहरूबाट टाढा रहने दायित्वको सिर्जना गर्दछ।
- अनुमोदनले पक्ष राष्ट्रलाई वैध आरक्षण, सहमति, तथा घोषणाहरू गर्ने गरी महासन्धि र वा ऐच्छिक आलेखका कार्यान्वयन गर्न कानुनी रूपले बाँध्छ।
- औपचारिक पुष्टिले क्षेत्रीय एकीकृत सङ्गठनलाई महासन्धि र वा ऐच्छिक आलेखलाई कार्यान्वयन गर्न कानुनी रूपले बाँध्छ।
- समर्थनले पक्ष राष्ट्र अथवा क्षेत्रीय एकीकृत सङ्गठनलाई महासन्धि एवं स्वैच्छिक प्रोटोकल कार्यान्वयन गर्न कानुनी रूपले बाँध्छ।

समर्थनको पनि अनुमोदनको जस्तै कानुनी प्रभाव हुन्छ, तथापि अनुमोदनलाई जस्तो समर्थनलाई पहिले अन्तर्राष्ट्रिय कानून अन्तर्गत बाँध्ने कानूनी दायित्वहरूको सिर्जना गर्ने हस्ताक्षर गर्नु पर्दैन; समर्थनमा समर्थनको दस्तावेज पेस गर्ने सिर्फ एउटा मात्र चरण हुन्छ।

अनुमोदन, औपचारिक पुष्टि वा समर्थनको दस्तावेज

जब एउटा राष्ट्रले यो महासन्धि एवं ऐच्छिक आलेख अनुमोदन वा समर्थन गर्ने इच्छा जाहेर गर्दछ, अथवा एउटा क्षेत्रीय एकीकृत सङ्गठनले यसको औपचारिक पुष्टि वा समर्थन गर्ने इच्छा राख्छ, त्यतिखेर, सो राष्ट्र वा सङ्गठनले राष्ट्रप्रमुख, सरकार प्रमुख अथवा परराष्ट्र मन्त्रीले हस्ताक्षर गरेको अनुमोदन, औपचारिक पुष्टि अथवा समर्थनको दस्तावेज प्रस्तुत गर्नु पर्छ।

यो दस्तावेजको लागि आधिकारिक फारम त छैन, तथापि यसले तल उल्लेख गरिएका विषय समेट्नु पर्छ :

- शीर्षक, मिति तथा महासन्धि वा ऐच्छिक आलेख सम्पन्न भएको स्थान,
- दस्तावेजमा हस्ताक्षर गर्ने व्यक्तिको पुरा नाम तथा पद,
- राज्यको पक्षमा महासन्धि वा ऐच्छिक आलेखद्वारा बाँधिने सरकारको अभिप्रायको प्रष्ट अभिव्यक्ति गर्नु, राज्यको तर्फबाट महासन्धी र ऐच्छिक आलेखमा बाँधिएको ठान्नु, र यी दस्तावेजका प्रावधानहरूको इमानदारिता पूर्वक पालना तथा कार्यान्वयन गर्नु,
- राष्ट्रप्रमुख, सरकार प्रमुख अथवा परराष्ट्र मन्त्रीको हस्ताक्षर (कार्यालयको छाप मात्र पर्याप्त हुँदैन) अथवा उक्त समयमा ती पदहरूमा कार्यवाहक भएर काम गरिरहेको व्यक्ति अथवा पूर्ण अधिकारसहित माथि उल्लेखित अधिकारीहरूले सो प्रयोजनका लागि नियुक्त गरेका व्यक्तिका हस्ताक्षर।

अनुमोदन, औपचारिक पुष्टि वा समर्थनको दस्तावेज त्यति बेला मात्र प्रभावकारी हुन्छ जति बेला पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनले यी दस्तावेजहरूलाई संयुक्त राष्ट्रसंघका महासचिवलाई संयुक्त राष्ट्रसंघको मुख्यालय न्युयोर्कमा बुझाउँछन्।

पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनले अनुमोदनको प्रक्रिया शिघ्र बढाउन सुनिश्चित गर्न यी दस्तावेजहरूलाई संयुक्त राष्ट्रसंघको अभिसन्धि शाखामा पठाउनु पर्छ। (माथि उल्लेखित अभिसन्धि शाखाको सम्पर्क विवरण हेर्नु होस्।)

संभव भए सम्म पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनले दस्तावेजको अन्य भाषामा रहेका लेखाइलाई शिष्टाचार स्वरूप अङ्ग्रेजी र/अथवा फ्रेन्च भाषामा अनुवादित गरेको हुनुपर्छ। यसले दस्तावेजलाई शीघ्रताकासाथ बढाउने कार्यको सुनिश्चित गर्दछ।

अनुमोदन प्रक्रियामा संसदको भूमिका

महासन्धिको अनुमोदन प्रक्रियामा संसदको मुख्य भूमिका रहेको हुन्छ। कार्यपालिकाको एउटा प्रतिनिधि-राष्ट्रप्रमुख, सरकार प्रमुख अथवा परराष्ट्र मन्त्रीले अभिसन्धिमा हस्ताक्षर तथा अनुमोदन गर्दा, धेरैजसो देशहरूमा, अनुमोदनको अन्तिम निर्णय संसदसँग हुन्छ जसले अनुमोदनमा सहमति जनाउनु पर्छ। नागरिक कानूनको प्रचलन भएका सबै देशका हकमा निश्चित रूपले यो व्यवस्था लागु हुन्छ। तथापि साझा कानूनको प्रचलन भएका देशहरूमा धेरैजसो अभिसन्धि निर्माणको शक्ति सामान्यतया कार्यपालिकामा केन्द्रित हुन्छ तथा अनुमोदन प्रक्रियामा संसदले खेल्ने भूमिका धेरै सीमित हुन्छ। घरेलु कानून र नीतिको लागि प्रष्ट तात्पर्य राख्ने अन्तरराष्ट्रिय अभिसन्धिको संख्या बढ्दै जाँदा र त्यसले बढ्दो विषयवस्तुलाई समेट्दै गर्दा, सबै मुलुकहरूका संसदहरूले कार्यपालिकाको अभिसन्धि निर्माण गर्ने विशेषाधिकारमा अत्यधिक रुचि दिइ रहेका हुन्छन्। यो विषयमा कदम चाल्न संसदले गर्न सक्ने सम्भावित कार्यका लागि यो दफाको अन्तिममा रहेको रुजु विवरण (चेकलिस्ट) हेर्नु होस्।

महासन्धि एवं स्वैच्छिक प्रोटोकल कहिले लागु हुन्छ?

महासन्धि एवं ऐच्छिक आलेख लागु हुनासाथ क्षण पक्ष राष्ट्रका लागि प्रत्येक दस्तावेज कानुनी रूपले बाध्यताकारी हुन्छन्।

महासन्धि एवं ऐच्छिक आलेख, दुवै दस्तावेजको लागु हुने विशिष्ट प्रक्रियाहरू भएको हुनाले सम्भवतः रूपले महासन्धि एवं ऐच्छिक आलेख दुई फरक मितिमा लागु हुन सक्दछन्:

अनुमोदन प्रक्रियामा संसदको भुमिका

अनुमोदन प्रक्रियामा संसदको भुमिका देशैपिच्छे फरक हुन्छ। अष्ट्रेलीयामा संसदले अभिसन्धि अनुमोदनका लागि सरकारी कार्यहरूको पुनरावलोकन गर्दछ। यस्तो अभ्यास अन्तर्गत, अनुमोदन जस्ता महासन्धिसँग सम्बन्धित कुनै पनि कार्यलाई सरकारले कारवाही गर्नु भन्दा पहिले नै कम्तीमा १५ दिनको अवधि राखी संसदमा टेबल गर्नु पर्छ। अभिसन्धि संसदमा टेबल गरिंदा प्रस्तावित अभिसन्धिको पाठको राष्ट्रिय अभिरुची विश्लेषण पनि प्रस्तुत गरिन्छ जसले सरकारद्वारा प्रस्तावित अभिसन्धिको अनुमोदन गर्न ठीक ठान्नुको कारणको व्याख्या गर्दछ। राष्ट्रिय अभिरुची विश्लेषणले तल उल्लेख गरिएका विषयसँग सम्बन्धित सूचना समावेश गर्दछ

- प्रस्तावित अभिसन्धिले पार्ने आर्थिक, वातावरणीय, सामाजिक तथा सांस्कृतिक प्रभाव;
- अभिसन्धिका बाध्यात्मक दायित्वहरू ;
- अभिसन्धिको घरेलु अनुमोदन कसरी हुनेछ भन्ने बारे ;
- अभिसन्धि अनुमोदन तथा यसका शर्तहरू पालना र कार्यान्वयन गर्ने क्रममा हुने आर्थिक खर्च; तथा
- राज्य, औद्योगिक क्षेत्र, सामुदायिक संघसंस्था तथा अन्य सरोकारवालाहरूसँग गरिएको परामर्श।

अभिसन्धि समितिले राष्ट्रिय अभिरुची विश्लेषण तथा अन्य सान्दर्भिक सामग्रीको पुनरावलोकन गर्दछ र त्यस पछि यसले प्रस्तावित अभिसन्धिका कार्यका बारेमा सरोकारवाला वा यसमा चासो राख्ने जो कोही बाट प्रतिक्रियाको माग गर्दै आफ्नो समीक्षा राष्ट्रिय दैनिक तथा आफ्नो वेबसाइट ठेगानाबाट प्रकाशित गर्दछ। समितिले क्रमबद्ध ढङ्गले सार्वजनिक सुनुवाइ कार्यक्रमहरू सञ्चालन गर्दछ तथा अष्ट्रेलीयाले अभिसन्धि अनुमोदन गर्नु पर्छ कि पर्दैन वा उसले अभिसन्धिका अन्य कार्यका बारेमा अरु केही गर्नु पर्छ कि भन्ने सल्लाह सहितको आफ्नो प्रतिवेदन संसद समक्ष प्रस्तुत गर्दछ।

अष्ट्रेलियामा, अभिसन्धि समितिले अनुमोदनका विपक्षमा सिफारिस गरेतापनि सरकारले अझै अभिसन्धिको अनुमोदन गर्ने निर्णय गर्न सक्छ; वैकल्पिक रूपमा सरकारले अनुमोदन समितिको विपक्षमा गएर अनुमोदनको प्रक्रिया अगाडि नबढाउने निर्णय गर्न सक्छ। तथापि यो प्रक्रियाले अन्तरराष्ट्रिय अभिसन्धिको अनुमोदनका सम्बन्धमा सरकारको निर्णयमाथि सार्वजनिक तथा संसदीय रूपमा सुक्ष्म विश्लेषण गर्ने एउटा महत्त्वपूर्ण माध्यम प्रदान गर्दछ।

- २० वटा राष्ट्रले अनुमोदन गरेको वा समर्थन जनाएको दस्तावेजहरू जम्मा भएको ३०औं दिन पछि महासन्धि अन्तर्राष्ट्रिय रूपमा लागु हुन्छ।
- १० वटा राष्ट्रले अनुमोदन गरेको वा समर्थन जनाएको दस्तावेजहरू जम्मा भएको ३०औं दिन पछि ऐच्छिक आलेख अन्तर्राष्ट्रिय रूपमा लागु हुन्छ।

एकपटक महासन्धि एवं ऐच्छिक आलेख अन्तर्राष्ट्रिय स्तरमा लागु भए पछि, राष्ट्रिय तथा क्षेत्रीय स्तरमा महासन्धि अनुमोदन गरेका प्रत्येक पक्ष राष्ट्र तथा क्षेत्रीय एकीकृत सङ्गठनका लागि अनुमोदनको दस्तावेज पेश गरेको ३०औं दिनमा लागु हुन्छ।

अनुमोदन प्रक्रियाको थप जानकारीको लागि संयुक्त राष्ट्रसंघको कानून सम्बन्धी मामिला हेर्ने कार्यालयको वेबसाइट : <http://untreaty.un.org> हेर्नु होला।

महासन्धि एवं ऐच्छिक प्रोटोकलमा आरक्षण

आरक्षण भनेको त्यस्तो भनाइ हो जसको अर्थ पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनसँग सम्बन्धित अभिसन्धिले व्यवस्था गरेका कानुनी व्यवस्थालाई हटाउनु वा संशोधन गर्नु भन्ने हुन्छ। यो भनाइलाई “आरक्षण”, “घोषणा”, “सहमति”, “विज्ञप्ति”, “व्याख्यात्मक विज्ञप्ति” अथवा व्याख्यात्मक कथन पनि भन्न सकिन्छ। जे नाम दिएपनि कुनै पनि भनाइ जसले महासन्धिका प्रावधानको कानुनी प्रभावलाई हटाउने वा संशोधन गर्ने गर्छ, त्यो वास्तवमा आरक्षण गर्नु हो। आरक्षणले महासन्धि एवं ऐच्छिक आलेखमा सहभागी हुन अनिच्छुक वा

नसकिरहेका राज्य वा क्षेत्रीय एकीकृत सङ्गठनलाई महासन्धि एवं ऐच्छिक आलेखमा सहभागी हुन मद्दत पुर्याउँदछ।

पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनले महासन्धि एवं ऐच्छिक आलेखको हस्ताक्षर, अनुमोदन, औपचारिक पुष्टि गर्दा अथवा समर्थन जनाउँदा आरक्षण जाहेर गर्न सक्छन्। हस्ताक्षरको समयमा कुनै प्रावधानमाथि असहमति जनाउँदा यो घोषणायोग्य मात्र हुन्छ तसर्थ पक्ष राष्ट्रले महासन्धिद्वारा बाँधिने सम्झौता गर्दा आफ्नो आरक्षण लिखित औपचारिक रूपमा दिनुपर्छ।

पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनले महासन्धि एवं ऐच्छिक प्रोटोकलको हस्ताक्षर, अनुमोदन, औपचारिक पुष्टि गर्दा अथवा समर्थन जनाइ सके पछि पनि आफ्नो आरक्षण व्यक्त गर्न सक्छन्।

अमान्य हुने आरक्षणहरू

महासन्धि एवं ऐच्छिक आलेख दुवैले आरक्षणलाई स्वीकार गर्छन्। यद्यपि, महासन्धि एवं ऐच्छिक आलेखको आशय एवं उद्देश्यसँग बाझिने खालका आरक्षणहरू अमान्य हुन्छन्।

आरक्षणको प्रतिवाद

महासन्धी या ऐच्छिक आलेखको कुनै प्रावधानमाथि व्यक्त गरिएको आरक्षणको परिपत्र गरेपश्चात, अरु राज्यहरूसँग त्यसको प्रतिवाद गर्न, असहमतिको सूचना दर्ता भएको अथवा उनीहरूले अभिसन्धिद्वारा बाँधिने सम्झौता गरेको मध्य जुन मिति पछिल्लो हुन्छ त्यही मिति देखि लागु हुने गरी १२ महिनाको समयावधि हुन्छ।

संयुक्त राष्ट्रसंघीय महासचिव समक्ष कुनै पक्ष राष्ट्रले आरक्षण विरुद्ध आफ्नो प्रतिवाद १२ महिनाको अवधिपश्चात दर्ता गराउँदा, संयुक्त राष्ट्रसंघीय महासचिवले उक्त आरक्षणलाई “सञ्चार” को रूपमा अन्य पक्ष राष्ट्रहरूलाई परिपत्र गर्ने छन्।

साधारणतया, जब पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनले आरक्षणको तर्जुमा गर्छन् त्यसलाई कि त अनुमोदन, औपचारिक पुष्टि अथवा समर्थनको दस्तावेजसँगै समावेश गर्नु पर्छ। या राष्ट्रप्रमुख, सरकार प्रमुख अथवा परराष्ट्र मन्त्री अथवा उक्त समयमा ती पदहरूमा कार्यवाहक भएर काम गरि रहेको व्यक्ति अथवा पूर्ण अधिकारसित माथि उल्लेखित अधिकारीहरूले सो प्रयोजनका लागि नियुक्त गरेका व्यक्तिले हस्ताक्षर गरेर छुट्टै पनि उल्लेख गर्न सकिनेछ।

जब संयुक्त राष्ट्रसंघीय महासचिवले कुनै पनि पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनहरूको असहमति प्राप्त गर्छन् तब उनले अन्य सदस्य राष्ट्रहरूलाई सामान्यतया इमेलद्वारा उक्त असहमति प्राप्त गरेको मितिमा सूचित गर्छन्। जब संयुक्त राष्ट्रसंघीय महासचिवले कुनै पनि पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनहरूको अनुमोदन, औपचारिक पुष्टि अथवा समर्थनको दस्तावेज दाखिला गरी सके पछि असहमति प्राप्त गर्दछन्, र यसले तल उल्लेख गरिएझैं औपचारिकता पनि पुरा गरेको छ भने उनले सम्बन्धित सबै पक्ष राष्ट्रहरूलाई प्राप्त आरक्षणको बारेमा सूचितगर्छन्।

आरक्षण संशोधन तथा रद्द गर्नु

विद्यमान आरक्षणहरूलाई संशोधन गर्न सकिनेछ। आरक्षणको संशोधनले आरक्षणलाई आंशिक रूपमा फिर्ता लिने परिणामितमा पुऱ्याउन सक्नेछ अथवा कानुनी प्रावधानका निश्चित प्रभावहरूलाई संशोधन वा नयाँ छुटको स्थिति सिर्जना गर्न सक्दछ। पछिल्लो खालको संशोधन नयाँ आरक्षण जस्तै हो। संयुक्त राष्ट्रसंघीय महासचिवले यी संशोधनहरूका बारेमा परिपत्र गर्ने छन् तथा अन्य सदस्य राष्ट्रहरूलाई ती संशोधनको प्रतिवाद गर्न १२ महिनाको समय प्रदान गर्नेछन्। प्रतिवादको अभावमा महासचिवले उक्त संशोधन डिपोजिटको रूपमा ग्रहण गर्ने छन्। यदि कसैले विरोध गरेमा भने संशोधन असफल हुन्छ।

एउटा पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनहरूले यो महासन्धि एवं ऐच्छिक आलेख उपरको आफुले गरेको आरक्षण कुनै पनि समयमा फिर्ता लिन सक्नेछ। फिर्ता लिंदा लिखित रूपमा राष्ट्रप्रमुख, सरकार प्रमुख अथवा परराष्ट्र मन्त्री अथवा उक्त समयमा ती पदहरूमा कार्यवाहक भएर काम गरि रहेको व्यक्ति अथवा पूर्ण अधिकारप्राप्त माथि

उल्लेखित अधिकारीहरूले सो प्रयोजनका लागि नियुक्त गरेका व्यक्तिले हस्ताक्षर गर्नु पर्दछ। संयुक्त राष्ट्रसंघीय महासचिवले यसरी फिर्ता गरिएका आरक्षणको बारेमा सम्बन्धित पक्ष राष्ट्रहरूलाई औपचारिक परिपत्र गर्ने छन्।

महासन्धि एवं ऐच्छिक आलेखको घोषणा

महासन्धि एवं ऐच्छिक आलेखको घोषणाको प्रकार

महासन्धि अन्तर्गत कुनै पनि पक्ष राष्ट्रले व्याख्यात्मक घोषणाको रूपमा मात्र घोषणा गर्न सक्नेछ। ऐच्छिक आलेखका हकमा भने पक्ष राष्ट्रले व्याख्यात्मक घोषणा तथा ऐच्छिक घोषणा गर्न सक्नेछ।

व्याख्यात्मक घोषणा

एउटा पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनले अनुबन्धमा भएका विषयवस्तु तथा यसका खास व्यवस्थाको व्याख्याको बुझाइका बारेमा एउटा विज्ञप्ति पनि बनाउन सक्नेछन्। यस्ता विज्ञप्तिलाई “घोषणा” अथवा “व्याख्यात्मक घोषणा” भनिन्छ। आरक्षणले जस्तो यी घोषणाहरूले अभिसन्धिका कानुनी पक्षलाई हटाउनु वा संशोधन गर्दैनन्। यस्ता घोषणाहरूको उद्देश्य त पुरा अभिसन्धि भित्र रहेका निश्चित प्रावधानहरूको अर्थ स्पष्ट्याउनु हो।

ऐच्छिक घोषणा

ऐच्छिक आलेख अन्तर्गत घोषणाको अतिरिक्त तरिका मान्य छ। ऐच्छिक आलेखले दुइटै प्रक्रियाहरू स्थापित गर्दछ : महासन्धिको उल्लंघन भएको आरोप लगाउँदै अपाङ्गता भएका व्यक्तिको अधिकार सम्बन्धी समितिमा उजुरी गर्न व्यक्तिहरूलाई अनुमति दिने व्यवस्था (व्यक्तिगत सञ्चार प्रक्रिया); र राज्य पक्षद्वारा महासन्धि अन्तर्गतको अधिकारहरूको गम्भिर र योजनावद्ध उल्लंघन गरेको विश्वसनीय सूचना प्राप्त गरेपश्चात समितिलाई छानविन सञ्चालन गर्न अनुमति दिने व्यवस्था (जाँच प्रक्रिया)। ऐच्छिक आलेखमा हस्ताक्षर, अनुमोदन गर्दा अथवा समर्थन जनाउँदा पक्ष

राष्ट्र तथा क्षेत्रीय एकिकृत संगठनहरूले छानविन प्रक्रियासँग सम्बन्धित समितिको दक्षतालाई मान्यता नदिने घोषणा गर्न सक्छन्।

महासन्धिको घोषणा गर्नु

घोषणाहरू सामान्यतया हस्ताक्षरको समयमा गरिन्छन् अथवा दस्तावेजको अनुमोदन, औपचारिक पुष्टि गर्दा अथवा समर्थनको प्रमाण दाखिला गर्दा गरिन्छन्।

व्याख्यात्मक घोषणाको कानुनी प्रभाव आरक्षणहरूको जस्तो हुँदैन र यो सम्बन्धित राष्ट्रबाट स्पष्ट रूपमा आएको अवस्थामा यसमा आधिकारिक व्यक्तिको हस्ताक्षर आवश्यक हुँदैन। तर पनि, यस्तो घोषणामा राष्ट्रप्रमुख, सरकार प्रमुख अथवा परराष्ट्र मन्त्री अथवा उक्त समयमा ती पदहरूमा कार्यवाहक भएर काम गरिरहेको व्यक्ति अथवा पूर्ण अधिकार प्राप्त माथि उल्लेखित अधिकारीहरूले सो प्रयोजनका लागि नियुक्त गरेका व्यक्तिले हस्ताक्षर गरिनु श्रेयस्कर मानिन्छ।

ऐच्छिक घोषणाले पक्ष राष्ट्र वा क्षेत्रीय एकीकृत सङ्गठनका कानुनी दायित्वहरूमाथि प्रभाव पार्ने भएकोले गर्दा, ती दस्तावेजहरू राष्ट्रप्रमुख, सरकार प्रमुख अथवा परराष्ट्र मन्त्री अथवा उक्त समयमा ती पदहरूमा कार्यवाहक भएर काम गरिरहेको व्यक्ति अथवा पूर्ण अधिकार प्राप्त माथि उल्लेखित अधिकारीहरूले सो प्रयोजनका लागि नियुक्त गरेका व्यक्तिद्वारा हस्ताक्षर गरिनु पर्नेछ।

संयुक्त राष्ट्रसंघीय महासचिवले यो घोषणा ग्रहण गरेपश्चात उनीद्वारा घोषणाका विषयवस्तुलाई, इमेलबाट पनि, बाँकी पक्ष राष्ट्रहरू समक्ष परिपत्र गरिनुकासाथै सो घोषणाको हैसियतमाथि आफ्नो धारणा बनाउने अनुमति दिइन्छ।

आरक्षणका प्रतिरूप देखिने घोषणाहरू र महासन्धि एवं ऐच्छिक आलेखको आशय तथा उद्देश्यसँग मेल नखाने घोषणाहरूलाई मान्यता हुँदैन। यस्तो अवस्थाको सिर्जना भएमा पक्ष राष्ट्रले संयुक्त राष्ट्रसंघका महासचिवलाई विरोधको सूचना दिनु पर्दछ। संयुक्त राष्ट्रसंघीय महासचिवले प्राप्त विरोधलाई अन्य पक्ष राष्ट्रहरूसँग परिपत्र गर्ने छन्। सामान्यतया घोषणाको विरोधले त्यो विज्यसि सिर्फ व्याख्यात्मक घोषणा

मात्र हो, अथवा अभिसन्धिको कानुनी प्रभावको संशोधन गर्ने वास्तविक आरक्षण हो भन्नेतिर केन्द्रित भएको हुन्छ। कहिलेकहीं घोषणाको विरोध गर्ने राष्ट्रले घोषणा गर्ने राष्ट्रलाई उसको “आशय”लाई प्रष्ट पार्न अनुरोध गर्दछ। यस्तो सन्दर्भमा, यदि घोषणा गर्ने राष्ट्रले घोषणा भन्दा पनि आरक्षण जाहेर गरेको कुरामा सहमति जनाएको खण्डमा उसले आफ्नो आरक्षण फिर्ता लिन सक्नेछ र यो एउटा घोषणा मात्र भएको पुष्टि गर्नेछ।

आरक्षण जस्तै घोषणाहरूलाई पनि संशोधन गर्ने या फिर्ता लिने सम्भावना हुन्छ।

गैर-पक्षलाई महासन्धिको सान्दर्भिकता

आदर्शताका साथ हेरिने हो भने, कुनै पनि राष्ट्रले आफ्नो भूभागमा कम्तीमा पनि अपाङ्गता भएका व्यक्तिहरूको अधिकारको अनुकूल संरक्षण सुनिश्चित गर्ने महासन्धि एवं ऐच्छिक आलेखको अनुमोदन गर्नु पर्दछ। कुनै मुलुक महासन्धि एवं ऐच्छिक आलेखको पक्ष राष्ट्र नभएतापनि उसलाई महासन्धि एवं ऐच्छिक आलेखका प्रावधान सान्दर्भिक हुन्छ। संयुक्त राष्ट्रसंघीय महासभाबाट मतदान बिना नै महासन्धि पारित हुनुले अन्तर्राष्ट्रिय समुदाय अपाङ्गता भएका व्यक्तिहरूको अधिकार संरक्षण सम्बर्द्धनको आवश्यकताको स्वीकार गर्दछ भन्ने देखाउँछ। यसरी महासन्धिले कमसेकम नैतिक अधिकार वहन गरेको छ र राज्यहरूलाई मार्गनिर्देशन गर्न प्रयोग गर्न सकिन्छ, र पर्याप्त राजनैतिक ईच्छाशक्ति नभएको अवस्थामा पनि सुधारको निमित्त तत्पर बनाउँदछ। सरकारले कानुन सुधार गर्ने निर्णय गर्दा, संसद सदस्यहरूले राष्ट्रिय कानुन तथा नीतिहरूको पुनरावलोकनको गर्न मापदण्डको रूपमा महासन्धिलाई एउटा अन्तर्राष्ट्रिय मान्यता प्राप्त दस्तावेजको रूपमा प्रयोग गर्न सक्छन्। नयाँ कानुनको मस्यौदा तयार गर्दा महासन्धिलाई एउटा नमुनाको रूपमा अनुसरण गर्न पनि सकिन्छ।

अन्य अन्तर्राष्ट्रिय मानवअधिकार अभिसन्धिहरू तथा सामान्य अन्तर्राष्ट्रिय कानुनहरू अन्तर्गत पनि राज्यहरूले अपाङ्गता भएका व्यक्तिहरू सहित सबैको मानव अधिकारको संरक्षण तथा सम्बर्द्धन गर्नुपर्ने दायित्व हुन्छ। उदाहरणको लागि, सम्पूर्ण राज्यहरूले कम्तीमा एक मूल मानव अधिकार अभिसन्धिमा हस्ताक्षर गरेको

हुन्छ, जसको अर्थ ती सम्पूर्ण राज्यहरू अपाङ्गता भएका व्यक्तिहरू लगायत सम्पूर्ण मानव जाती विरुद्ध हुने भेदभावलाई उनीहरूका मुलुकमा निषेध गर्न सहमत हुनु हो। त्यस्तै गरी यातनाको निषेध जस्ता प्रथागत अन्तर्राष्ट्रिय मानव अधिकार कानूनहरू तथा अन्तर्राष्ट्रिय कानूनका अवैकल्पिक मान्यतालाई राज्य पक्षले सम्मान गर्नु पर्ने बाध्यता हुन्छ।

नोटः

यो दफाको विषयवस्तु संयुक्त राष्ट्रसंघीय कार्यालयको कानुनी मामिला सम्बन्धी “सन्धि हाते पुस्तिका” बाट साभार गरिएको हो, जुन तलको वेब ठेगानामा उपलब्ध छः

<http://untreaty.un.org/English/Treaty Handbook /hbframeset.htm>

संसद सदस्यहरूका लागि चेक लिस्ट

मेरो सरकारले महासन्धि एवं ऐच्छिक आलेखमा हस्ताक्षर, अनुमोदन र सहमति गर्ने कुराको सुनिश्चितता मैले कसरी गर्न सक्छु?

- सरकारको महासन्धि एवं ऐच्छिक आलेखमा हस्ताक्षर तथा अनुमोदन गर्ने चाहना छ कि छैन भनेर थाहा पाउने।
- यदि सरकारको यस्तो चाहना छैन भने यसको कारण पत्ता लगाउन संसदीय प्रक्रिया अवलम्बन गर्ने र सरकारलाई कुनै ढिलाइ नगरी यसमा हस्ताक्षर गर्ने तथा अनुमोदनको प्रक्रियालाई अगाडि बढाउन उत्प्रेरित गर्ने। उदाहरणको लागि, महासन्धि एवं ऐच्छिक आलेखमा हस्ताक्षर तथा अनुमोदन नगर्ने सरकारको सोच वा सरकारको उदासिनता सम्बन्धी कारण खुलाउन लिखित एवं मौखिक प्रश्नहरू सरकार सामु राख्ने।
- व्यक्तिगत रूपमा यही विषयमा व्यक्तिगत सदस्य विधेयक पेश गर्न पाउने आफ्नो अधिकारको मनन गर्ने।
- यस विषयमा संसदीय बहसलाई प्रोत्साहित गर्ने।

- सामाजिक सचेतना अभियानद्वारा सामाजिक विचारको परिचालन तथा महासन्धि एवं स्वैच्छिक प्रोटोकलको अनुमोदनलाई प्रबर्द्धन गर्ने खालका सूचना प्रवाह गर्ने।
- हस्ताक्षर गर्ने प्रक्रिया भइरहेको खण्डमा, सरकारको महासन्धी वा ऐच्छिक आलेखमाथि आरक्षण जाहेर गर्ने कुनै सोच भए-नभएको बारेमा बुझ्ने, र यदि त्यस्तो सोच भएको खण्डमा, उक्त आरक्षणहरूको आवश्यकता उक्त कदम महासन्धी वा ऐच्छिक आलेखका मनसाय र उद्देश्यसँग मेल खाने-नखाने बारेमा निक्क्याँल गर्ने। यदि ति सब आधारविहिन छन् भन्ने आफुलाई लागेमा, सरकारले यसमाथी आफ्नो अभिप्रायमा परिवर्तन ल्याउनेछ भन्ने कुराको सुनिश्चित गर्ने
- यदि अनुमोदनको प्रक्रियामा छ भने आफ्नो सरकारको आरक्षण लागु भएको छ कि छैन र त्यसको आवश्यकताको सान्दर्भिकतामाथी विचार गर्ने। यदि उक्त आरक्षण आवश्यक छैन भन्ने लाग्छ भने त्यसलाई फिर्ता लिन कदम चाल्ने।
- सार्वजनिक कार्यालयहरू, राज्यका प्रतिनिधिहरू तथा सर्वसाधारणहरू, सरकारले महासन्धि एवं ऐच्छिक आलेख अनुमोदन वा यसमा संलग्न भएको विषयमा जानकार छन् भन्ने कुराको सुनिश्चित गर्ने।
- यदि तपाईंको सरकारले महासन्धि अनुमोदन गरि सकेको वा यसमा समर्थन जनाइ सकेको छ तर ऐच्छिक आलेख भने अनुमोदन गरेको छैन भने यसको कारण पत्ता लगाउने र ऐच्छिक आलेख अनुमोदन सम्बन्धीत बाधाहरू हटाइएको वा तिनको उपचार गरिएको सुनिश्चित गर्न र तत्काल अनुमोदनका लागि अग्रसर हुन सरकारलाई प्रोत्साहित गर्नुपर्दछ।

राष्ट्रिय कानून र महासन्धि

अन्तर्राष्ट्रिय कानूनको आधारभूत सिद्धान्त यो हो कि एउटा अन्तर्राष्ट्रिय सन्धिको पक्ष राष्ट्रले उक्त सन्धिसँग आफ्ना राष्ट्रिय कानूनहरू एवं अभ्यासहरूको एकरूपता सुनिश्चित गर्नु पर्छ। कतिपय सन्दर्भहरूमा यसका लागि चालिनु पर्ने कदमहरूका बारेमा अभिसन्धिले सामान्य निर्देशन दिन सक्नेछ। अन्य मा भने अभिसन्धिले विशेष शर्तहरू समावेश गर्नेछ। अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिले यी दुवै खाले व्यवस्थाहरू समावेश गरेको छ। यसरी महासन्धिले आवश्यक ठानेका कानूनी मापदण्ड पारित गरिएका छन् भन्ने कुराको सुनिश्चितता गराउने काममा संसदको महत्वपूर्ण भूमिका हुन्छ।

महासन्धिमा भएका धेरै प्रावधानहरू एउटा मुलुक पक्ष राष्ट्र भएका अन्य मानव अधिकार सन्धिहरूका शब्द विन्यास अथवा त्यसको विषयवस्तुसँग मेल खान्छ। अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि कार्यान्वयन गर्नलाई चाल्नु पर्ने कदमहरू निर्धारण गर्न ती सन्धिहरू कसरी लागु भएका छन् भन्ने विचार गर्न यो कुरा उपयोगी हुन सक्छ।

राष्ट्रिय कानूनमा महासन्धिको समायोजन

हस्ताक्षर तथा अनुमोदनको अर्थ

दफा ४ ले महासन्धि वा र ऐच्छिक आलेखको हस्ताक्षर र अनुमोदनको प्रक्रिया तथा यसको अर्थको बारेमा पूर्ण रूपमा वर्णन गर्दछ। महासन्धि कार्यान्वयन गर्नलाई कानूनी आधारको विचार गर्दा निम्न उल्लेखित कुराहरूको ख्याल गरिनु पर्ने हुन्छ :

- महासन्धि अथवा ऐच्छिक आलेख हस्ताक्षर गर्दा तथा ती मध्ये कुनै पनि एक दस्तावेज अनुमोदन गर्दाको अवधिका बीचमा कुनै समयावधि तोकिएको छैन,
- महासन्धि अथवा ऐच्छिक आलेखमा हस्ताक्षर गरेपश्चात ती मध्ये कुनै पनि एक दस्तावेजको भावना तथा उद्देश्य माथि ठेस पुग्ने कार्य नगर्न पक्ष राष्ट्रलाई बाध्य तुल्याउँछ,
- महासन्धि अथवा ऐच्छिक आलेखको अनुमोदनले कम्तीमा पनि यी दस्तावेजहरूद्वारा बाँधिने तथा इमानदारिताका साथ उक्त दस्तावेज अन्तर्गतका उत्तरदायित्वहरू पुरा गर्नु पर्ने बाध्यतालाई ईंगित गर्दछ।

“३० मार्च का दिन, महासन्धिमा हस्ताक्षर गर्ने ८२ राष्ट्रहरू मध्ये युगाण्डा एक हो र महासन्धि अनुमोदनको प्रक्रिया अनवरत छ । महासन्धि कार्यान्वयन भएपश्चात यसले मर्यादा, गैरभेदभाव, पूर्ण सहभागिता, सम्मान, र समानताको सिद्धान्तलाई स्थान दिँदै अपाङ्गताको मानव अधिकार ढाँचामा उल्लेख्य रूपान्तरण गर्नेछ, र अपाङ्गता भएका सम्पूर्ण व्यक्तिहरूको अधिकार र समावेशीकरणलाई अगाडी बढाउनेछ।”

जेम्स मवान्डा
पूर्व सांसद (युगाण्डा)

महासन्धिमा उल्लेखित ऐक आधारभूत दायित्व भनेको महासन्धिमा उल्लेख गरिएका अधिकारको उपभोगको प्रत्याभुत राष्ट्रिय कानूनले गर्नु पर्छ। यसरी राष्ट्रिय कानूनमा महासन्धिद्वारा निश्चित गरिएका अधिकारलाई प्रत्याभुत गर्ने उत्तम उपाय बारे संसद सदस्यहरूले विचार गर्नु पर्छ। त्यसरी छानिएका विधिहरू प्रत्येक देशका संवैधानिक एवं कानुनी व्यवस्था अनुसार फरक फरक हुन जान्छ।

केही देशहरूमा, अन्तर्राष्ट्रिय स्तरमा यसको अनुमोदन हुना साथ उक्त महासन्धि स्वतः उक्त देशको राष्ट्रिय कानूनको एक अंश बन्छ। अर्को शब्दमा भन्दा, राष्ट्रिय अदालत तथा अन्य कार्यान्वयन गर्ने निकायद्वारा महासन्धि प्रत्यक्ष रूपमा लागु हुन्छ।

नयाँ र संशोधन गरिएका कानूनहरू महासन्धिको भावनासँग मेल खाएको सुनिश्चित गर्ने कार्यहरू

कुनै पनि देशका सरकारहरूले समानता आयोग, राष्ट्रिय मानव अधिकार आयोग अथवा अपाङ्गता आयोग जस्ता नयाँ स्थापना भएका वा पहिले नै अस्तित्वमा रहेका संस्थाहरूबाट तथा कानूनको वृहत् पुनरावलोकन गरेर लाभान्वित हुन सक्ने छन्। यो प्रक्रियाले निम्न कुराहरू समेट्नु पर्छ :

- सरकारी संस्था र मन्त्रालयहरू, नागरिक समाज तथा अपाङ्गता भएका व्यक्तिहरू र उनीहरूको प्रतिनिधित्व गर्ने सङ्गठनहरूबाट विज्ञहरू संलग्न गराउने,
- उक्त समीक्षा पुरा गर्ने समयगत संरचनाको स्थापना तथा अनुगमन गर्ने,
- कुनै पनि कानुनी प्रस्तावलाई संविधान सँगको सामञ्जस्यताको सुनिश्चित गर्न उक्त प्रस्तावको व्यवस्थित रूपमा सुक्ष्म अध्ययन गर्ने तथा यस प्रक्रियाको अनुगमन गर्न संसदीय समितिको निर्माण गर्ने।

अपाङ्गता भएका व्यक्तिहरूका लागि समानताको संवैधानिक प्रत्याभूति

मौलिक हक तथा स्वतन्त्रताको सम्बन्धी सन् १९८२ को क्यानेडियन बडापत्रको दफा १५ ले “कानूनको अगाडि र अन्तर्गत हरेक व्यक्ति समान छ र उसँग कानूनबाट समान संरक्षण पाउने अधिकार छ र साथमा बिना कुनै भेदभाव कानूनबाट समान रूपमा, विशेष गरी जातजाति, राष्ट्रियता अथवा साम्प्रदायिकता, रङ्ग, धर्म, लिङ्ग, उमेर, मानसिक वा शारीरिक अपाङ्गताको आधारमा हुने विभेद बिना कानूनबाट लाभान्वित हुन पाउने अधिकार छ” भन्ने कुराको व्यवस्था गरेको छ।

जनवादी गणतन्त्र चीन को संविधानको धारा ३ ले “अपाङ्गता भएका व्यक्तिहरूले अन्य नागरिकहरूले झैं पारिवारिक जीवन लगायत राजनीतिक, साँस्कृतिक तथा सामाजिक जीवनका सम्पूर्ण अधिकारहरू उपभोग गर्ने छन् ” तथा “अपाङ्गता भएका व्यक्तिहरूका विरुद्ध कुनै पनि विभेद, बेइज्जत वा दुराचार गर्न निषेध गरिएको छ” भन्ने उल्लेख गरेको छ।

सङ्घीय गणतान्त्रिक मुलुक जर्मनी को आधारभूत कानूनको धारा ३ मा सम्पूर्ण व्यक्तिहरू कानूनको अगाडि समान हुने छन् र कुनै पनि व्यक्ति उपर अपाङ्गताको कारणले कुनै पनि क्षेत्रमा पक्षपात गरिने छैन भन्ने उल्लेख गरेको छ कि ।

फिजीको संविधान (संशोधन ऐन) १९९७ को दफा ३८ ले “एउटा व्यक्तिलाई प्रत्यक्ष वा अप्रत्यक्ष तवरले उसमा भएको अथवा उसमा छ भनेर मानिएको अपाङ्गता लगायत गुण वा अवस्थाका आधारमा अन्याय पूर्ण किसिमले विभेद गरिनु हुँदैन” भन्ने व्यवस्था गरेको छ।

युगाण्डा को सन् १९९५ को संविधान अपाङ्गता भएका व्यक्तिहरू सहित समुदायका धेरै समुदायको सहभागितामा लेखिएको थियो। सो सहभागिता अपाङ्गता भएका व्यक्तिहरूको लागि समान अधिकारहरूको प्रत्याभुत र समानताको प्रवर्द्धन गरेका धेरै संवैधानिक प्रावधानहरूमा प्रतिबिम्बित भएको छ।

सोही संविधानको धारा २१ मा “कुनै एउटा व्यक्तिलाई लिङ्ग, जात, रङ्ग, सम्प्रदाय, सामाजिक उत्पत्ति, जन्म, वर्ग वा धर्म वा आस्था, सामाजिक वा आर्थिक अवस्था, राजनीतिक विचार अथवा अपाङ्गताको आधारमा भेदभाव गरिने छैन” भन्ने उल्लेख गरेको छ।

धारा ३२ (१) ले “ लिङ्ग, उमेर, अपाङ्गता वा अन्य कुनै इतिहास, प्रचलन वा प्रथाका आधारमा सिमान्तिकृत समूहमा परेका व्यक्तिहरूको विरुद्धमा भड्कनेका असन्तुलनलाई सच्याउन राज्यले सकारात्मक कदमहरू चाल्नेछ” भन्ने उल्लेख गरेको छ।

दक्षिण अफ्रिका को संविधानको धारा ९ ले “... पक्षपातपूर्ण विभेदका कारणबाट प्रतिकूल अवस्थामा रहेका व्यक्तिहरु, वा वर्गिकृत व्यक्तिहरुलाई संरक्षण वा विकास गर्न समानता, कानुनी वा अन्य कदमहरुको सफलताको प्रवर्द्धन गर्नु पर्दछ” भन्ने उल्लेख गरिएको छ।

- अन्य केही देशहरुमा भने विधायिकाले राष्ट्रिय अनुमोदनको लागि एउटा ऐन पारित गर्नु पर्ने हुन सक्छ। यसले महासन्धिलाई राष्ट्रिय कानूनमा समावेश गरे सरह प्रभाव पार्न सक्नेछ। तथापि संसदले महासन्धि अनुमोदन (राष्ट्रिय अनुमोदन) गरेतापनि धेरै प्रावधानहरुलाई लागु हुनु भन्दा अघि अझै पनि वैधानिक कार्यविधि को आवश्यकता पर्न सक्नेछ। यस्तो कुरा आंशिक रूपले महासन्धिका दायित्वहरु कति विशिष्टिकृत छन् भन्नेमा भर पर्छ। उत्तरदायित्वहरु जति विशिष्टिकृत हुन्छन्, कार्यान्वयन गर्ने कानूनको त्यति कम आवश्यकता हुनेछ।
- साधारण कानून भएका धेरै देशहरु सहित अन्य सन्दर्भहरुमा राष्ट्रिय कानूनमा सिधा समावेश भएका अभिसन्धिका प्रावधानहरुले लागु गर्न सकिने अधिकार तथा कर्तव्यका सिर्जना गर्दछ।

संवैधानिक, कानुनी तथा नियमनकारी उपायहरुद्वारा संयोजन गर्ने

राष्ट्रको राष्ट्रिय कानूनले महासन्धिका आवश्यकता अगाडि नै पूर्ण रूपले कायम गरिसकेको अपवादका अवस्थामा बाहेक अन्य मा, पक्ष राष्ट्रले साधारणतया महासन्धिलाई व्यवहारमा उतार्नका लागि विद्यमान कानूनको संशोधन अथवा नयाँ कानूनको तर्जुमा गर्नु पर्ने हुन्छ।

अपाङ्गता भएका व्यक्तिहरुका लागि विस्तृत र अनिश्चितताबाट मुक्त कानुनी व्यवस्था भएको अत्यन्त उत्तम हुनेछ तथा ती प्रत्याभूतिहरुको वास्तविक रूपमा पनि व्यवहारमा उतार्ने कुराको निश्चित गर्न विस्तृत कानून हुनु पर्छ। अपाङ्गता भएका व्यक्तिहरुको अधिकारको संरक्षण तथा मान्यता मुलुकको सर्वोच्च कानूनमा नै सम्मानित ढङ्गले समावेश गर्नु अत्यन्त महत्वपूर्ण हुन्छ (सर्वोच्च कानून भनेको संविधान वा आधारभूत कानून हो)। यसले उच्चतम सम्भाव्य कानुनी संरक्षण तथा

मान्यताको सुनिश्चितता गर्नेछ। यस अन्तर्गत अपाङ्गताको आधारमा गर्ने भेदभावको निषेधलाई अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी निश्चिती प्रावधानहरूको रूपमा वा राष्ट्रिय संविधानमा अपाङ्गता भएका व्यक्तिहरूको अधिकारको सुस्पष्ट संरक्षण गर्ने रूपमा प्रस्तुत गर्ने कार्यहरू पर्दछन्।

अझ भन्नुपर्दा, संसदले पुरा महासन्धिलाई नै राष्ट्रिय कानूनमा समाहित गर्न सक्नेछ। यस्तो बेलामा कुनै एउटा सान्दर्भिक कानूनमा महासन्धि स्वतः कार्यान्वयनमा आउने कुराको प्रष्ट सङ्केतलाई समावेश गर्नु उपयोगी हुनेछ, जसको अर्थ, तिनीहरू राष्ट्रिय अदालत वा विशेष इजलास अगाडि प्रत्यक्ष लागु हुनुपर्दछ भन्ने सोचाइ हो। तथापि राष्ट्रिय कानूनमा महासन्धि पुरै समाविष्ट भए तापनि यसमा भएका प्रावधानहरूको पूर्ण कार्यान्वयन हुन यो साधारणतया पर्याप्त हुँदैन: रोजगारमा हुने भेदभावको निषेध गर्ने जस्ता लगायत निश्चित क्षेत्रका विस्तृत कानूनमा कानूनको कार्यान्वयनको अझै खाँचो हुनेछ।

यो बाहेक अपाङ्गता भएका व्यक्तिहरूको विशेष अधिकारको समान उपभोग सुनिश्चित गर्न आवश्यक विस्तृत कानून तथा मापदण्डको तर्जुमा गर्नु विधायिकाको लागि सधैं सम्भव वा उपयुक्त नहुन सक्दछ। राज्यले कानूनसँगसँगै नीति तथा नियमहरू पारित गर्न सक्नु पर्नेछ, र भवन तथा यातायात प्रणाली माथिको पहुँच अथवा सूचना तथा सञ्चार प्रविधिहरू जस्ता भौतिक पहुँचका क्षेत्रहरू मा आवश्यक “अनुकूल व्यवस्था” मिलाउन धेरै व्यवस्थाहरूलाई आत्मसात गर्न सक्नु पर्नेछ (महासन्धिको धारा ४)। संसदले यी विस्तृत नियमहरूलाई मानिरहेको नहुन पनि सक्दछ, त्यस्तो बेलामा, उक्त क्षेत्रहरूको मापदण्डहरूलाई निर्धारण गर्ने कानूनलाई अङ्गिकार गर्नु, र सूचना वा सहमतिका लागि व्यवस्थापिका समक्ष ती मापदण्डहरूलाई प्रस्तुत गर्ने अनुरोध गर्नु उपयुक्त हुनेछ।

भेदभाव सम्बन्धी कानूनका अनेकों आयामहरू

कम्तीमा पनि ४० देशहरूले अपाङ्गता भएका व्यक्तिहरूका अधिकारलाई सम्बोधन गरेर कानूनहरू पारित गरेका छन्। यी मध्ये केही कानूनले आफ्नो प्राथमिक लक्ष्यका रूपमा विभेदको निषेध गर्दछ; अन्य कानूनहरूले भने अपाङ्गता भएका व्यक्तिहरूको कल्याण तथा सामाजिक सहयोगमा उनीहरूको पहुँचलाई सुनिश्चित गर्न राज्य र समुदायले चाल्नु पर्ने सकारात्मक कदमलाई जोड दिन्छ। धेरै देशहरूमा दुवै किसिमका कानूनहरू हुन्छन्।

अपाङ्गता भएका अमेरिकनहरूको ऐन (एडिए) ले अपाङ्गता भएका व्यक्तिहरू माथि रोजगारी, सार्वजनिक सेवा तथा यातायात र सार्वजनिक बसोबासका स्थानहरूमा हुने भेदभावको निषेध गर्दछ। रोजगारीको सन्दर्भमा, एडिएले रोजगारदातालाई अनावश्यक भार नथोपर्ने उपयुक्त अनुकूल स्थान सहित वा सो अनुकूल स्थान बिना उद्घोषित पदमा काम गर्न सक्ने अपाङ्गता भएका व्यक्तिहरू विरुद्ध हुने विभेदलाई अत्यावश्यक रूपमा निषेध गर्दछ।^१

भारतमा सन् १९९५ मा पारित अपाङ्गता (समान अवसर, अधिकार तथा पूर्ण सहभागिताको संरक्षण) ऐनले अलि फराकिलो दायराको आयामलाई समेट्दछ: यसले निकै क्षेत्रहरूमा गैर-भेदभाव भाषाको प्रयोग गरेको छ तथा सार्वजनिक र निजी क्षेत्रहरूका तालिम र रोजगार कार्यक्रमहरूमा अपाङ्गता भएका व्यक्तिहरूका लागि निश्चित संख्यामा कोटा प्रणालीद्वारा आरक्षण गरेर उनीहरूको निमित्त सकारात्मक विभेदको समर्थन गरेको छ। यसले अपाङ्गता भएका व्यक्तिहरूको रोजगार प्रवर्द्धन गर्ने संस्थाहरूलाई प्रोत्साहित गर्ने प्रावधानहरू, तथा उनीहरूलाई कर छुट, अनुदान तथा आर्थिक सहयोग जस्ता सुविधाप्रद व्यवस्थाहरू उपलब्ध गराउने गर्दछ।^२

कोष्टारिकाले सन् १९९६ मा अपाङ्गता भएका व्यक्तिहरूको लागि समानता सम्बन्धी कानून नं ७६०० पारित गर्यो। यो कानूनले अपाङ्गता भएका

व्यक्तिहरूको अधिकार विस्तार गर्न तथा शिक्षा, स्वास्थ्य र कामको क्षेत्रमा समानता प्रत्याभुत गर्न पक्ष राष्ट्रहरूका प्रष्ट दायित्वहरू निर्देश गर्दछ।

१. <http://www.un.org/esa/socdev/enable/discom102.htm#19#19> DESA सँस्करणबाट साभार गरिएको

२. <http://www.un.org/esa/socdev/enable/discom102.htm#19#19> DESA सँस्करणबाट साभार गरिएको

समानता र गैर-भेदभाव कानूनका प्रकारहरू

अपाङ्गताको आधारमा हुने सम्पूर्ण भेदभावको अन्त्य तथा अपाङ्गता भएका व्यक्तिहरूलाई समान र प्रभावकारी संरक्षणको (महासन्धिको धारा ५) प्रत्याभुत गर्नको लागि भेदभावको निषेधलाई राष्ट्रिय कानून, र श्रेयस्कर रूपमा राष्ट्रिय संविधानहरूमा समेटिएको हुनुका साथै सार्वजनिक र निजी जीवनका सम्पूर्ण क्षेत्रमा हुने भेदभावलाई अन्त्य गर्ने कानुनी व्यवस्था पारित गर्नु आवश्यक हुन्छ। ती व्यवस्थाहरूले ग्रहण गर्ने ढाँचा सोही पक्ष राष्ट्रका विद्यमान कानूनहरू तथा खास कानुनी प्रणालीहरूमा भर पर्छ।

केही देशहरूमा निषेधित भेदभावका बहु-आधारहरूलाई हेर्ने भेदभाव विरुद्धका विस्तृत र सामान्य कानूनहरू हुन्छन्; अन्य देशहरूमा भने विभिन्न प्रकारका भेदभावहरूको सामना गर्न व्यक्तिगत वा विषय विशेष कानूनहरू हुन्छन्, जस्तै लिङ्ग, उमेर वा वैवाहिक अवस्थाका आधारमा हुने अथवा रोजगार आदिलाई सम्बोधन गर्ने कानूनहरू सोही अनुसार छुट्टै हुन्छन्।

सामान्य रूपमा, अपाङ्गताको आधारमा हुने विभेदको अन्त्य गर्ने कानून पारित गर्नु एउटा विकल्प हो, तर यसका साथसाथै यसले सार्वजनिक तथा निजी जीवनका निश्चित क्षेत्रमा विस्तृत नियमहरू बनाउने व्यवस्थाहरू पनि उपलब्ध गराउनुपर्दछ।

अर्को विकल्प भनेको केही राष्ट्रहरूले पारित गरेको लैङ्गिक-समानता कानून जस्तै अपाङ्गता-समानता कानून पारित गर्नु पनि हुन सक्छ। यस किसिमका कानूनहरू

भेदभावको अन्त्य गर्ने विषयमा मात्रै सीमित हुँदैनन् बरु अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित विषयवस्तुको व्यापक क्षेत्रलाई सम्बोधन गर्दछन्। उदाहरणको लागि, भारतमा अपाङ्गताको मुद्दालाई सम्बोधन गर्नका लागि अपाङ्गता भएका व्यक्तिहरूको (समान अवसर, अधिकार संरक्षण तथा पूर्ण सहभागिता) ऐन (१९९५) ले एउटा विस्तृत नीतिको ढाँचाको थालनी गरेको छ, यस तात्पर्यको लागि राज्य तथा राष्ट्रिय स्तरमा निकायहरूको स्थापना गरेको छ, सकरात्मक कदमहरू सहितको अपाङ्गताको पूर्व पहिचान एवं रोकथाम, शिक्षा र रोजगारमा समानता, सामाजिक सुरक्षा, पहुँचयुक्त भवनहरू र यातायातका साधनहरू, अपाङ्गता भएका व्यक्तिहरूको सम्बन्धी संस्थाहरूलाई मान्यता, अपाङ्गताको विषयवस्तुमा अनुसन्धान, तथा अन्य विषयहरूलाई सम्बोधन गर्दछ।

निकै विस्तृत क्षेत्रलाई समेट्ने अपाङ्गता-समानता कानूनले पनि अपाङ्गता भएका व्यक्तिहरूको समानतासँग सम्बन्धित केही मुद्दालाई सम्भाव्यता नसमेटेको हुन सक्छ। यसमा सामाजिक सुरक्षा तथा सामाजिक सहयोग, कामदारहरूको क्षतिपूर्ति, यातायातको स्तर, भवनको स्तर तथा अन्य कुराको स्तर सम्बन्धी मुद्दामा निकै ठूलो किटानीको आवश्यकतालाई उल्लेख गरिए तापनि यी मुद्दालाई अरु कानूनहरूमा नै सम्बोधन गर्नु अझ बढि उपयुक्त हुन सक्दछ।

अन्य प्रकृतिका भेदभावलाई निषेध गर्ने कानूनको निर्माण अगाडि नै भएको खण्डमा, निषेधित कानूनको आधार अपाङ्गता हुने गरि विद्यमान कानूनको संशोधन गर्नु उचित हुन सक्नेछ। कम्तीमा पनि, महासन्धिले आत्मसात गरेको “अपाङ्गता” र “अपाङ्गताको आधारमा हुने भेदभाव” को परिभाषा सामान्य गैर-भेदभाव कानूनमा पूर्ण प्रत्यावर्तित गरिएको सुनिश्चित हुनु महत्वपूर्ण हुन्छ। विद्यमान कानूनले महासन्धिले समेटेका केही क्षेत्रलाई मात्र समेटेको अवस्थामा सबै क्षेत्रमा अपाङ्गताको आधारमा हुने भेदभावबाट संरक्षणको सुनिश्चित गर्न नयाँ कानूनको आवश्यकता हुन्छ। अपाङ्गता भएका व्यक्तिहरू सदस्य भएका वा संलग्न गराइने संस्थाहरू छन् र यदि ति संस्थाहरूसँग अपाङ्गता सम्बन्धी पर्याप्त विज्ञता भएको खण्डमा नयाँ विधान अन्तर्गत नयाँ कानून निर्माण तथा अनुगमनको जिम्मेवारी दिनु उचित हुन सक्दछ।

महासन्धिलाई राष्ट्रिय कानूनमा समेटिएको सुनिश्चित गर्न संसदले के गर्न सक्छ

- आफ्नो देशको सर्वोच्च कानून (संविधान वा आधारभूत कानून) मा अपाङ्गता भएका महिला तथा बालबालिकाहरूको नागरिक, साँस्कृतिक, आर्थिक, राजनैतिक तथा सामाजिक अधिकारलाई मान्यता प्रदान गर्ने
 - विद्यमान संविधान वा आधारभूत कानूनमा भएका प्रावधानहरू तथा अपाङ्गता भएका व्यक्तिहरूलाई प्रदान गरिएका संरक्षणका व्यवस्थाहरू संशोधन गर्ने;
 - समानताको सामान्य प्रत्याभुतिलाई समावेश गर्ने;
 - अपाङ्गताको आधारमा हुने भेदभावको निषेध गर्ने;
 - अपाङ्गता भएका व्यक्तिहरूका सम्बन्धमा निश्चित प्रावधानहरूको समावेश गर्ने;
 - अपाङ्गता भएका व्यक्तिहरूलाई सम्बोधन गर्न प्रयोग गरिने भाषामा सुधार गर्ने।
- महासन्धिको विषयवस्तु समावेश गरेर राष्ट्रिय कानून पारित गर्ने, अथवा अझ अदालतका अगाडि पूर्ण लागु हुने निश्चिन्तता गरिएको महासन्धिको सम्पूर्ण अंश नै समावेश गरेर राष्ट्रिय कानून पारित गर्ने।
- छुट्टै कार्यान्वयन गराउने कानून पारित गर्ने। विद्यमान कानूनमा आधारित रहेर तपाईंको राष्ट्रले:
 - सार्वजनिक तथा निजी जीवनमा अपाङ्गताको आधारमा हुने भेदभावको अन्त्यलाई समावेश गरिएको ऐन विस्तृत सामान्य भेदभाव कानून पारित वा संशोधन गर्न सक्नेछ,
 - अपाङ्गतालाई विभेद गर्ने आधारलाई समावेश गरिएको रोजगार, शिक्षा तथा न्यायको पहुँच जस्ता विभिन्न क्षेत्रमा गैर भेदभाव कानून पारित वा संशोधन गर्न सक्नेछ; र
 - अपाङ्गताको आधारमा हुने भेदभावको निषेध गरेर तथा अपाङ्गतालाई सम्बोधन गर्ने विस्तृत ढाँचाको स्थापना सहितको अपाङ्गता-समानता कानून पारित वा संशोधन गर्न सक्नेछ ।

- अपाङ्गता भएका व्यक्तिहरूसँग र वा उनीहरूको प्रतिनिधित्व गर्ने संघसंस्थाहरूसँग परामर्श गर्ने संयन्त्र कानून निर्माण गर्ने तहमा छन् भन्ने कुराको सुनिश्चित गर्ने।
- सबै विद्यमान तथा नयाँ कानूनमा अपाङ्गता भएका व्यक्तिहरूलाई सम्बोधन गर्न प्रयोग गरिएका भाषाको संशोधन गर्ने।

प्रत्यक्ष संलग्न भएका तथा अपाङ्गता सम्बन्धी विषयका विज्ञहरू भएका विद्यमान संस्थाहरूलाई नियुक्त गर्नु पनि उचित हुन सक्नेछ।

विधायकी प्रक्रियाका विषयवस्तुहरू

महत्वपूर्ण मुल कुराहरू

एउटा वा विभिन्न धेरै कानूनका ढाँचाहरू प्रयोग गरेतापनि कानून कार्यान्वयनका लागि आवश्यक कतिपय महत्वपूर्ण मुल कुराहरू हुन्छन् । उक्त कानूनले : —

- महासन्धि एवं अपाङ्गताको धारणा गतिशील छ भन्ने महासन्धिको स्वीकार्यता र “अपाङ्गताको आधारमा हुने भेदभाव” र “उपयुक्त अनुकूलता” जस्ता मान्यता तथा महासन्धिमा परिभाषित अन्य महत्वपूर्ण शब्दावलीहरूलाई सुस्पष्ट जनाउनु पर्छ:
- महासन्धिले समेटेका सबै क्षेत्रमा अपाङ्गताको आधारमा हुने भेदभावको निषेध गर्नुपर्छ,
- सरकारी तथा गैरसरकारी निकायका कर्ताहरू समेत गरी विभिन्न तहका सेवा वाहकहरूको पहिचान गर्नु पर्छ,
- व्यक्तिहरू तथा समूहहरूलाई निम्न विषय उपर अधिकार दिनु पर्छ :
 - अपाङ्गताको आधारमा हुने भेदभावको सम्बन्धमा अभियोगहरू लगाउनेछ,
 - उक्त दावीहरू उपर अनुसन्धान चलाउने,
 - उचित कानुनी उपचारमा पहुँच पाउने,
- निम्न विषयका लागि स्वतन्त्र निकायको व्यवस्था गर्नु पर्छ :

- संरचनागत भेदभाव तथा व्यक्तिगत मुद्दाहरूको अभियोगहरूको सुनुवाई गर्ने,
- ती अभियोगहरूका सम्बन्धमा अनुसन्धान गर्ने तथा प्रतिवेदन तयार गर्ने,
- व्यवस्थित कानुनी उपचार खोज्न तथा उचित कानुनी तथा अन्य माध्यमद्वारा परिवर्तन ल्याउन।

कानून कार्यान्वयनलाई महासन्धिसँग जोड्नु

महासन्धिको शब्द तथा भावना अनुरूप कानूनको व्याख्या गरिनु पर्छ भन्ने प्रस्ट देखाउन कानून कार्यान्वयनले महासन्धिका शर्तहरू अथवा तिनीहरूको एउटा विशेष सिलसिलालाई समावेश गर्नु पर्छ।

अपाङ्गता व्यक्ति तथा उसको वातावरण बीचको अन्तरक्रियाको परिणाम हो र केही क्षतिहरूको परिणामस्वरूप व्यक्तिमा अपाङ्गता अन्तरनिहित हुँदैन भन्ने मान्यतामा महासन्धि आधारित छ। कानूनको निमित्त महासन्धिको कार्यान्वयन गर्नको लागि यो मान्यताले महत्वपूर्ण सम्बन्ध राख्छ, खास गरी अपाङ्गता भएका व्यक्तिहरूको अधिकारको पूर्ण प्राप्तिमा आइपर्ने बाधाहरू तथा उचित कानुनी उपचारको निर्धारण गर्ने। अपाङ्गताको प्रकृति र किसिम तथा उनीहरूको सहभागिताका लागि सामाजिक अवरोधहरू हटाउने उपायका बारेमा सांसदहरूले आफ्नो ज्ञान दुरुस्त राख्न अपाङ्गता भएका व्यक्तिहरू तथा उनीहरूको प्रतिनिधित्व गर्ने संघ-सङ्गठनहरू सहित अपाङ्गता सम्बन्धी विषयका विशेषज्ञहरूसँग परामर्श गर्ने इच्छा राख्न सक्छन्।

कानूनमा सम्बोधन गरिनु पर्ने अपाङ्गताका प्रकारहरू

महासन्धिले कानूनद्वारा सम्बोधन गरिनु पर्ने अपाङ्गताको एउटा अपूर्ण सूची प्रस्तुत गर्दछ, अर्को शब्दमा भन्नु पर्दा यसले अपाङ्गतालाई न्यूनतम को निर्धारण गर्दछ। महासन्धि अनुसार “अपाङ्गता भएका व्यक्ति भन्नाले दीर्घकालिन अशक्तताद्वारा सिर्जित शारीरिक, मानसिक, बौद्धिक वा इन्द्रिय सम्बन्धी कमजोरी तथा तिनको

विभिन्न अवरोधहरूसँग को अन्तरक्रियाको कारणले समाजमा अन्य व्यक्तिहरु सरह समान आधारमा पूर्ण र प्रभावकारी ढंगमा सहभागी हुन बाधा भएको व्यक्ति समेत लाई जनाउँछ।”

यो परिभाषाले महासन्धिको संरक्षण अन्तर्गत पर्ने अपाङ्गताहरुको प्रकारहरूलाई शुन्य पादेन; अल्पकालीन अपाङ्गता जस्तो अन्य प्रकारका अपाङ्गता महासन्धिद्वारा समेटिन सकिन्छ र त्यसैले राज्य पक्षका राष्ट्रिय कानूनद्वारा ती अपाङ्गतालाई, विशेषतः अपाङ्गताको सामाजिक परिवेशलाई मध्यनजर गर्दै, समेट्न सकिन्छ। महासन्धिको धारा ४(४) ले राष्ट्रिय कानूनमा अपाङ्गता भएका व्यक्तिहरूका लागि संरक्षण गरिएका कुनै पनि अधिकारलाई कमजोर तुल्याउने वा त्यसलाई प्रतिस्थापन गर्ने आशय राख्दै र तसर्थ यसले राज्यद्वारा अपाङ्गताको विस्तृत परिभाषालाई अङ्गिकार गर्न सक्ने कुरालाई खुला राखेको छ। महासन्धिको धारा २ अन्तर्गत उल्लेख गरिएको वर्गीकरणका आधारमा कुनै पनि पक्ष राष्ट्रले आफ्नो परिभाषालाई सीमित पार्नु पर्ने आवश्यक छैन।

भेदभाव मुद्दाहरूमा प्रमाण सम्बन्धी भारतको स्थानान्तरण

युरोपियन कानून अन्तर्गत, अपाङ्गता भेदभाव सहितका भेदभावका मुद्दाहरूमा प्रमाणको भार सम्बन्धी विशेष प्रावधानहरु पारित गर्नु उचित ठानिएको छ। उदाहरणका लागि, सन् २००० को नोभेम्बर २७ को काउन्सिल डायरेक्टिभ २०००/७८/इसी को धारा १० ले रोजगारी तथा पेशामा समान व्यवहारको लागि एउटा आम ढाँचाको निर्माण गर्दै निम्न उल्लेखित व्यवस्थाहरु गरेको छ :

प्रमाणको भार

१. जब अपाङ्गता भएका व्यक्तिहरूले समान व्यवहारको सिद्धान्तको लागु नभएकाले प्रत्यक्ष वा अप्रत्यक्ष विभेद भएको अनुमान गर्न सकिने तथ्य कुनै अदालत वा त्यस कार्यका लागि सक्षम अधिकारी समक्ष दावी गर्ने छन्, त्यस्तो

वेलामा सदस्य राष्ट्रहरूले आफ्नो राष्ट्रिय न्यायिक प्रणालीका आधारमा आवश्यकता अनुसार उनीहरूका पक्षमा कदमहरू चाल्नु पर्नेछ र आफू माथि लागेका आरोपहरू निराधार भएको र समान व्यवहारको सिद्धान्तको उल्लङ्घन नभएको प्रमाणित गर्न आरोपित पक्षले आवश्यक प्रमाण जुटाउनु पर्नेछ।

१. अनुच्छेद १ ले उजुरीकर्तालाई अझ सहयोगी हुने प्रमाणिका नियमहरू बनाउनबाट सदस्य राष्ट्रहरूलाई रोक्न छैन।

कानूनको कोसे ढुङ्गाको रूपमा “उचित अनुकूलता”

कुनै व्यक्तिलाई “उचित अनुकूलता” प्रदान गर्न असफल हुनु अपाङ्गताको आधारमा हुने भेदभावलाई बढावा दिनु हो भन्ने प्रस्ट उल्लेख महासन्धिले गर्दछ । फलतः भेदभाव सम्बन्धी कुनै पनि कानुनी परिभाषाले उचित अनुकूलतालाई अस्वीकार गर्नुलाई भेदभावको एउटा कार्यको रूपमा लिनु पर्छ। महासन्धिको धारा २ मा रहेको “उचित अनुकूलता” को परिभाषालाई विशेष रूपले सान्दर्भिक बनाइनु पर्छ।

“उचित अनुकूलता” भन्नाले उपयुक्त व्यवस्था मिलाउने कर्तव्य, उपयुक्त व्यवस्थापन, संयोजन वा कदमहरू; अथवा प्रभावकारी वा उचित हेरफेरलाई पनि जनाउँछ। उदाहरणको लागि, एउटा व्यक्तिलाई “उचित अनुकूलता” प्रदान गर्नुको अर्थ अन्य व्यक्तिले झैं अपाङ्गता भएका व्यक्तिले पनि अरु सरह समान आधारमा कुनै गतिविधिमा भाग लिन वा कुनै सेवा प्राप्त गर्न बाट रोक्ने अवरोधहरूलाई हटाउन एउटा संस्थामा काम गर्ने वातावरण, शैक्षिक स्थापना, स्वास्थ्य जाँचको सुविधा अथवा यातायात सेवाको व्यवस्थापन गर्नु हो। रोजगारको सन्दर्भमा काम गर्ने ठाउँको भौतिक अवस्थाको फेरबदल, यन्त्र/औजारको हेरफेर, पढि दिने व्यक्ति वा अनुवादकको व्यवस्था अथवा उचित तालिम वा पर्यवेक्षण, परीक्षण वा मूल्याङ्कन विधिको व्यवस्था, प्रमाणिक कार्य अवधिको परिवर्तन अथवा सम्बन्धित व्यक्तिको कार्य अवधिमा फेरबदल वा उसका केही जिम्मेवारीहरूलाई अन्य व्यक्तिलाई हस्तान्तरण गर्ने समेतका कार्यहरूलाई “उचित अनुकूलता” ले समेट्न सक्नेछ।

विभिन्न देशहरूमा “उचित अनुकूलता” लाई कसरी सम्बोधन गरिएको छ?
अपाङ्गता भएका अमेरिकनहरूको ऐन १९९०, ४२ युएससी १२११२

(क) सामान्य नियम

समेटिएको कुनै पनि कानुनी निकायहरूद्वारा आफ्नो क्षेत्रमा दक्षता हासिल गरेको अपाङ्गता भएको एउटा व्यक्तिलाई उसमा भएको अपाङ्गतालाई नै आधार बनाएर जागिरको आवेदन प्रक्रिया, जागिरमा राख्ने र निकाल्ने, बढुवा, वा निलम्बन, क्षतिपूर्ति, तालिम तथा अन्य शर्त, अवस्था र रोजगारी गर्दा पाउनु पर्ने सहूलियत लगायतका विषयहरूमा विभेद गरिनु हुँदैन।

(ख) निर्माण

यो दफाको उपदफा (क) मा प्रयोग भएका शब्दावली “भेदभाव गर्नु” ले निम्न विषयलाई समेट्दछ –

५ (क) अनुकूलताको लागि विभिन्न सामग्रीको सञ्चालनमा प्रयोग गरिएका वस्तुले व्यवसायीलाई अनुचित भार थोपरेको नदेखाउँदा पनि रोजगारीका लागि आवेदन दिने वा रोजगारी गरिरहेको अपाङ्गता भएको तर एउटा दक्ष व्यक्तिको ज्ञात शारीरिक वा मानसिक सिमिततालाई उचित अनुकूलता निर्माण नगर्नु; अथवा

(ख) रोजगारीका लागि आवेदन दिने वा रोजगारी गरिरहेको अपाङ्गता भएको तर दक्ष व्यक्तिलाई उसको शारीरिक वा मानसिक क्षतिलाई आवश्यक उपयुक्त अनुकूलता प्रदान गर्न नसकेको आधारमा उसको रोजगारीको अवसरलाई अस्वीकार गर्ने.....।

स्पेनको अपाङ्गता भएका व्यक्तिहरूको अवसरको समानता, गैर-भेदभाव तथा विश्वव्यापी पहुँचयुक्तता सम्बन्धी कानून २००३ ले उचित सामञ्जस्यताको उपलब्ध गर्दछ। उचित अनुकूलतालाई “प्रभावकारी र व्यवहारिक रूपमा तथा पक्ष

राष्ट्रलाई अनुचित भार नपारी अपाङ्गता भएका व्यक्तिहरूको अन्य नागरिकहरू सरह समान पहुँच अथवा सहभागिता सहज गर्ने अपाङ्गता भएका व्यक्तिहरूको विशिष्ट आवश्यकता अनुकूलका भौतिक, सामाजिक तथा प्रवृत्तिगत वातावरणको व्यवस्थाका उपायहरू” भनी परिभाषित गरिएको छ (अनुच्छेद ७,सी)।

संयुक्त अधिराज्यको अपाङ्गता विभेद ऐन १९९५ ले सामञ्जस्यता कायम गर्ने रोजगारदाताहरूको दायित्व सम्बन्धी कानून निर्माण गर्दछ। अपाङ्गता नभएका व्यक्तिहरूका तुलनामा अपाङ्गता भएका व्यक्तिहरूलाई बढ्ता असुविधा हुने ठाउँहरूमा रोजगारदाताले निर्माण गर्नु पर्ने “कुनै व्यवस्थापन” अथवा सो “स्थानको कुनै पनि भौतिक अवस्था” उक्त दायित्व अन्तर्गत पर्छन्। “यस किसिमका विषयमा रोजगारदाताले यस्ता कदमहरू चाल्नु उपयुक्त हुन्छ जसले यो विषयका सबै सन्दर्भहरूमा माथि उल्लेखित असुविधाहरू हुनबाट रोक्ने गरि कदमहरू चाल्नु पर्छ।” उपयुक्त उत्तरदायित्वहरूसँग मेल खाने गरि राज्यले चाल्नु पर्ने सो कदमका बारेमा उपदफा ६(३) ले निश्चित उदाहरणहरू दिएको छ:

- रोजगारका स्थानहरूमा अनुकूल सुधारहरू गर्ने;
- अपाङ्गता भएका व्यक्तिहरूको कामको केही भाग अन्य व्यक्तिहरूलाई हस्तान्तरण गर्ने;
- विद्यमान रिक्त स्थानमा उसलाई त्यतै सुरुवा गर्ने;
- उसको काम गर्ने समयमा सामाञ्जस्य गर्ने;
- उसलाई फरक ठाउँको काममा लगाउने;
- पुनर्स्थापना, मुल्यांकन वा उपचारको निमित्त उसलाई कार्य समयावधिको दौरानमा अनुपस्थित हुन अनुमति दिने;
- उसलाई तालिम दिने अथवा तालिमको व्यवस्था गर्ने,
- उपकरण उपलब्ध गराउने वा सुधार गर्ने;
- निर्देशनहरू वा सन्दर्भ पुस्तिकाहरूको सुधार गर्ने,
- परिक्षण वा मूल्याङ्कनको प्रक्रियाहरूमा सुधार गर्ने,
- पढि दिने व्यक्ति वा अनुवादकको व्यवस्था गर्ने
- सुपरिवेक्षणको व्यवस्था गर्ने।

फिलिपिन्सको अपाङ्गता भएका व्यक्तिहरूको लागि म्याग्ना कार्टाका अनुसार, रोजगारका सन्दर्भमा, उचित अनुकूलताले निम्न कुरा समेट्छ “(१) अपाङ्गता भएका व्यक्तिहरूको प्रयोगको लागि पहुँच योग्य वातावरण प्रदान गर्न र उनीहरूलाई विद्यमान भौतिक अवस्थाको प्रयोग गर्नसक्ने बनाउन विद्यमान भौतिक अवस्थामा सुधार गर्ने; (२) कार्य तालिकाको सुधार, खाली भएका पदहरूमा पुनः नियुक्ति, यन्त्र वा उपकरणहरूको उपलब्धता वा सुधार, परीक्षाहरूमा उचित सामञ्जस्यता वा सुधार, तालिम सामग्रीहरू वा कम्पनीको नीति, नियम तथा निर्देशिकाहरू, सहायक सामग्रीहरू तथा सेवाहरू, र अपाङ्गता भएका व्यक्तिहरूका लागि अन्य यस्तै किसिमका अनुकूलताहरूको व्यवस्था” (एस ४ (एच)) ।

सार्वजनिक सेवा तथा सार्वजनिक अनुकूलताको सम्बन्धमा अपाङ्गता भएका व्यक्तिहरूको लागि म्याग्ना कार्टामा उल्लेखित भेदभाव भन्ने शब्दले निम्न कुरा समेटेको छ:

“सामाग्री, सेवा, सुविधा, विशेषाधिकार, फाइदा वा अनुकूलताहरूको उपभोग अपाङ्गता भएका व्यक्तिहरूलाई गराउन नीति, अभ्यास र प्रक्रियाहरूमा आवश्यक उचित अनुकूलता वा संशोधनहरूले तिनीहरूको प्रकृतिमानै आधारभूत फेरबदल ल्याउन सक्दछ भन्ने निकायहरूले देखाउन नसकेसम्म सामाग्री, सेवा, सुविधा, विशेषाधिकार, फाइदा वा अनुकूलताहरूको उपभोग अपाङ्गता भएका व्यक्तिहरूलाई गराउन नीति, अभ्यास र प्रक्रियाहरूमा आवश्यक उचित अनुकूलता वा संशोधनहरू लागु गर्न असफल हुनु जनाउँछ” (एस ३६ (२))।

केही देशहरूमा कानूनले पनि अपाङ्गता-मैत्री खरिद रणनीतिको माग गर्न सक्नेछ जस अन्तर्गत सार्वजनिक निकायहरू र कुनै निश्चित प्रतिशतमा अपाङ्गता भएका व्यक्तिहरूलाई रोजगारीको अवसर दिएका सेवा प्रदायकहरूले पूर्ण पहुँचयुक्त यन्त्र औजार किन्दा समावेशी सिद्धान्तमा आधारित डिजाइनको हुनुपर्दछ वा प्राथमिकता दिनु आवश्यक हुनेछ।

महासन्धि अन्तर्गत अपाङ्गता भएका व्यक्तिहरूको निश्चित आवश्यकताहरूको आवश्यक अनुकूलता भनेको “उचित अनुकूलता” हो। यदि कुनै पनि संस्थामा

आवश्यक अनुकूलताले उक्त संस्था वा त्यसको सञ्चालकलाई असमानुपातिक वा अनुचित भार पर्छ भने सो अनुकूलता प्रदान नगर्दा भेदभाव गरेको ठानिने छैन। कतिपय मुलुकहरूमा कुनै पनि वेला मा आवश्यक ठानिएर अनुरोध गरिएको अनुकूलताले असमानुपातिक वा अनुचित भार पाउँ कि पाउँदैन भन्ने कुराको मूल्याङ्कन गर्ने कानुनी आधार नै तोकिएको छैन। यी आधारहरू तय गर्दा उक्त अनुकूलताको व्यवहारिक पक्ष, त्यसको लागि लाग्ने खर्च, सो परिवर्तनको प्रकृति, त्यसको लागि लाग्ने सामग्रीहरूको आकार तथा स्रोत, अन्य आर्थिक सहयोगको उपलब्धता, पेशागत स्वास्थ्य र सुरक्षाका परिणामहरू, र सो प्रणाली सञ्चालन गर्दा पर्ने प्रभाव समेतलाई समावेश गर्नेछ।

संयुक्त राज्य अमेरिकामा अपाङ्गता-मैत्री खरिद रणनीति

केही देशहरूमा त्यहाँको कानूनले नै सार्वजनिक स्थानहरूको लागि कुनै उपकरण खरिद गर्दा वा त्यहाँ कुनै नयाँ प्रविधिको स्थापना गर्दा पहुँचयुक्तता, सर्वव्यापी तथा समावेशी सिद्धान्तमा आधारित रहेर निर्माण गरिएको सामग्री वा प्रविधिको खरिदलाई प्राथमिकता दिन सरकारसँग माग गर्दछ। उदाहरणको लागि अमेरिकन पुनःस्थापना ऐन १९७३ को दफा ५०८, २९ यु.एस.सी. ७९४ (घ) ले निम्न व्यवस्था गर्दछ:

“७९४डि विद्युतीय र सूचना प्रविधि

(क) सङ्घीय विभाग र निकायहरूका लागि मापदण्डहरू

(१) पहुँचयुक्तता

(क) विद्युतीय र सूचना प्रविधिको विकास, आयात, मर्मत सम्भार वा प्रयोग

विद्युतीय र सूचना प्रविधिको विकास, आयात, मर्मत सम्भार वा प्रयोग गर्दा संयुक्त राज्य अमेरिकाको हुलाक सेवा सहितका हरेक सङ्घीय विभाग वा निकायहरूले आफूलाई अनुचित भार नपर्दा सम्म प्रविधिको माध्यम जे सुकै भए पनि सो विद्युतीय र सूचना प्रविधिले निम्न कुराको सुनिश्चितता गर्नेछ :

(अ) अपाङ्गता भएका सङ्घीय कर्मचारीहरूले पाएको पहुँच, उनीहरूले प्रयोग गर्ने सूचना र तथ्याङ्क सोही राज्यमा कार्यरत सपाङ्ग व्यक्तिहरूलाई उपलब्ध पहुँच, उनीहरूले प्रयोग गर्ने सूचना र तथ्याङ्क तुलना योग्य हुनुपर्दछ; र

(आ) सङ्घीय विभाग वा निकायका सार्वजनिक सूचना वा सेवाका सदस्य रहेका अपाङ्गता भएका व्यक्तिहरूलाई प्राप्त पहुँच, उनीहरूले प्रयोग गर्ने सूचना र तथ्याङ्क सोही राज्यमा सोही विषयमा अपाङ्गता नभएको व्यक्तिलाई उपलब्ध पहुँच, उनीहरूले प्रयोग गर्ने सूचना र तथ्याङ्कसँग तुलना योग्य हुनुपर्दछ।

(ख) वैकल्पिक उपायका प्रयासहरू

विद्युतीय र सूचना प्रविधिको विकास, आयात खरिद, मर्मत सम्भार वा प्रयोग गर्दा अनुच्छेद (२) मा एक्ससेस बोर्डद्वारा प्रकाशित मापदण्डहरूले पुरा गर्न अनुचित भार पर्न गएमा सङ्घीय राज्य वा निकायहरूले अनुच्छेद (१) मा समेटिएका अपाङ्गता भएका व्यक्तिहरूलाई पहुँचका लागि वैकल्पिक रूपमा भए पनि योग्य हुने सूचना र तथ्याङ्क प्रदान गर्नेछ....”

असमानुपातिक वा अनुचित भार

स्पेनको अपाङ्गता भएका व्यक्तिहरूको अवसरको समानता, गैर-भेदभाव तथा विश्वव्यापी पहुँचयुक्तता सम्बन्धी कानून २००३ ले आफ्नो कानूनमा उपयुक्त सामञ्जस्यताको व्यवस्था गर्दै “असमानुपातिक भार” शब्दावलीको प्रयोग गर्दछ। “उक्त भार असमानुपातिक हो वा होइन भन्ने टुङ्गो लगाउन सो कदम चाले बापत लाग्ने खर्च, अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित उपायहरूलाई अङ्गिकार गर्न असफल भएको विभेदपूर्ण प्रभावका परिणतिहरू, सो कार्यान्वयन गर्नुनै पर्ने व्यक्ति, निकाय र संस्थाहरूको संरचना र विशेषताहरू, तथा सम्भावित रूपमा पाउने आधिकारिक आर्थिक वा अन्य सहायता लगायतका विषयहरूमा विचार पुऱ्याउनु पर्छ” भन्ने कुरा धारा ७ ले व्यवस्था गर्दछ।

संयुक्त अधिराज्यको अपाङ्गता विभेद ऐन अनुसार निम्न दुइटा अवस्थाहरू भएमा एउटा रोजगारदाताले अपाङ्गता भएका व्यक्तिलाई भेदभाव गर्दछ : “(क) यदि अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित दफा ६ मा उल्लेखित उसले पुरा गर्नु पर्ने (उपयुक्त सामञ्जस्यता निर्माणको) दायित्वलाई पुरा गर्न असफल भएमा ; र (ख) उक्त दायित्व पुरा गर्न आफ्नो असफलतालाई न्यायोचित ठहराउन नसकेमा।” यो ऐनको दफा ६(४) ले उपयुक्त सामञ्जस्यता निर्माण गर्न चाल्नु पर्ने विशेष कदम रोजगारदाताको लागि उपयुक्त छ कि छैन भन्ने निधो गर्न लाई विचार गरिनु पर्ने महत्वपूर्ण तत्वहरूको सूची प्रस्तुत गर्दछ:

“(क) सम्बन्धित प्रभावलाई रोकथाम गर्न चालिनुपर्ने कदमको सिमा

(ख) उक्त कदमलाई अंगाल्दा रोजगारदातासँग सम्बन्धित व्यवहारिकताको हद,

(ग) सो कदम चाल्दा रोजगारदाताद्वारा गरिने आर्थिक तथा अन्य खर्चहरू र यसले गर्दा उसका अन्य क्रियाकलापहरूको सञ्चालनलाई गर्ने अवरोधको हद,

(घ) रोजगारदाताको आर्थिक तथा अन्य संशोधनको सिमितता,

(ङ) रोजगारदातालाई उक्त कदम चाल्नका लागि आवश्यक आर्थिक वा अन्य सहायताको उपलब्धता।”

अष्ट्रेलियाको अपाङ्गता विभेद ऐन १९९२ अनुसार, रोजगारदाता, शैक्षिक संस्था तथा अन्यले उनीहरूलाई अनुचित भार नपरे सम्म वा अनुपयुक्त नभए सम्म “उचित सामञ्जस्यता” को निर्माण गर्नु आवश्यक हुनेछ। दफा ११ ले अनुचित भार निर्धारण गर्दा निश्चित मुद्दाका निम्न लिखित सबै सान्दर्भिक पक्षहरूलाई विचार गर्नु पर्छ भन्ने व्यवस्था गरेको छ :

- सम्बन्धित कुनै व्यक्तिद्वारा प्राप्त गर्ने फाइदाको प्रकृति अथवा सम्भावित हानी अथवा सम्बन्धित कुनै पनि व्यक्तिहरूले भोग्नु पर्ने असरहरू
- सम्बन्धित व्यक्तिको अपाङ्गताको असर;

- अनुचित भार भएको दावी गर्ने व्यक्तिले तयार गर्नु पर्ने आर्थिक परिस्थिति तथा अनुमानित परिमाणको रकम; र
- सेवाहरू सम्बन्धी प्रावधानहरूमा वा सुविधाहरूलाई उपलब्ध गर्ने सन्दर्भमा दफा ६४ अन्तर्गत आयोगलाई कार्य योजना प्रदान गरिन्छ।

रोजगारदाताको खर्चका सम्बन्धमा अष्ट्रेलिया मानव अधिकार तथा समान अवसर आयोगले “प्रत्यक्ष वा सिधा वा ग्रस खर्च मात्र नभएर, पहिचान गर्न सकिने खुद खर्च (वा लाभांश) वा रोजगारदाताहरूका लागि समग्रतामा परिणत हुने सबै खर्चलाई विचार गर्नु पर्ने कुरालाई उल्लेख गर्दछ। यसले निम्न कुराहरूलाई विचार गर्नु आवश्यक ठान्नेछ :

- प्रत्यक्ष खर्चहरू,
- सामञ्जस्यता वा सम्बन्धित व्यक्तिको रोजगारीका सम्बन्धमा उत्पन्न कुनै पनि अफसेटिङ ट्याक्स, अनुदान अथवा अन्य आर्थिक फाइदाहरू,
- सम्बन्धित पद, अन्य रोजकारकर्ता तथा पदको उत्पादकताको सम्बन्ध सहितको अप्रत्यक्ष खर्च र/अथवा लाभ,
- बिक्री, आम्दानी वा ग्राहक सेवाको प्रभावकारितामा भएको कुनै पनि वृद्धि वा ह्रास;
- त्यस्तै अवस्थामा काम गर्ने अपाङ्गता नभएको कामदारलाई व्यवस्था गरेको वा गरिने उपकरण वा सुविधाको लागत भन्दा सो सामञ्जस्यता कायम गर्नका लागि थप गर्नु पर्ने देखिएको रकमको अधिकतम परिमाण;
- अन्य अभ्यासरत कानून, मान्यता वा सम्झौता अनुसार आवश्यक सामञ्जस्यताको हद;
- सामञ्जस्यता माग गर्ने व्यक्तिको सान्दर्भिक सीप, दक्षता, तालिम तथा अनुभव।

आर्थिक खर्च र सामञ्जस्यता निर्माण गर्दा हुने लाभ तथा अपाङ्गता भएका व्यक्तिहरूलाई समान अवसर, समान व्यवहार वा सहभागिता प्रदान गरेर त्यसबाट हुने प्रत्यक्ष लाभ बाहेक तल उल्लेखितविषयमा पनि विचार गर्न सक्दछन्:

- अन्य कोही रोजगार कर्ता वा सम्भावित कामदार, ग्राहक वा अन्य त्यसबाट प्रभावित हुन सक्ने सम्भावित व्यक्तिहरूको लागि सामञ्जस्यतासँग सम्बन्धित पहुँच वा अवसरको व्यवस्थापनबाट हुने कुनै पनि लाभ वा हानी ;
- सम्बन्धित काम गर्ने ठाउँ वा उद्योगमा कामको प्रभावकारी व्यवस्थापनसँग सम्बन्धित सुधार; कामदारहरूको संख्या, कामको फराकिलो व्यवस्थापन; गरिनु पर्ने कामको प्रकृति; सम्बन्धित ग्राहकको आवश्यकता; सम्पूर्ण कामदारहरूको आवश्यकता बारेको योजना; सामञ्जस्यता निर्माणसँग सम्बन्धित उत्पादनमा कुनै कमी या व्यवधान; तथा कार्यक्षमता, उत्पादकत्व, सफलता तथा सान्दर्भिक स्थानमा व्यवसायको प्रतिस्पर्धातालाई प्रभाव पार्ने कुनै पनि तत्वहरू सम्बन्धी विषयहरूबाट हुने लाभ या हानी
- उक्त सामञ्जस्यताको निर्माणले अन्य रोजगारकर्ताहरूलाई अनुचित भार बढ्ने या नबढ्ने;
- सामञ्जस्यताको निर्माण गर्ने व्यक्तिको स्वास्थ्य वा सुरक्षामा पर्ने कुनै लाभ या हानीको प्रकृति तथा सम्भावना;
- सामञ्जस्यताको निर्माणको परिणामबाट हुने वातावरणीय लाभ या हानीको प्रकृति तथा सम्भावना;
- सम्बन्धित सामञ्जस्यताले अन्य सान्दर्भिक कानून, मान्यता वा सम्झौताका व्यवहारिक व्यवस्थाहरूको अवलम्बनलाई सहयोग वा हस्तक्षेप गर्ने या नगर्ने तथा सामञ्जस्यताको निर्माणको परिणामबाट हुने अन्य कुनै पनि लाभ या हानी।

विशिष्ट कदमहरू

भेदभावको निषेध गर्ने विषयमा मात्र कानून सिमित हुनु हुँदैन, बरु राज्य पक्ष तथा निजी क्षेत्रका निकायहरूद्वारा पनि सकारात्मक भूमिकाको आवश्यकतालाई औँल्याउनुपर्ने हुन्छ। महासन्धिको धारा ५(४) ले के कुराको सङ्केत गर्दछ भने अन्य व्यक्ति सरह समानताको सुनिश्चित गर्न कहिले काहीँ खास व्यक्तिहरू अथवा

अझ भन्नु पर्दा विशेष प्रकारका अपाङ्गता भएका व्यक्तिहरूको लागि विशेष सहयोग उपलब्ध गराउनु आवश्यक हुनेछ। यो कार्यका दुई वटा स्वरूपहरू हुन सक्नेछन्:

- **चालु अथवा स्थायी कार्यहरू**

यिनीहरू विशेष कार्यहरू हुन् जुन वर्तमानमा भइरहेको वा स्थायी प्रकृतिको हुनेछ। उदाहरणको लागि, अपाङ्गता भएका व्यक्तिहरू पनि अरू व्यक्तिहरू झैं हिँडडुल गर्न सक्ने कुराको सुनिश्चित गर्न उनीहरूलाई ट्याक्सी प्रयोग गर्न सक्षम बनाउनको निम्ति यात्रा अनुदान दिनु पर्छ।

- **अस्थायी विशिष्ट कार्यहरू**

यिनीहरू त्यस्ता कार्यहरू हुन् जसले अपाङ्गता भएका व्यक्तिहरूका विगत का बेफाइदाहरूलाई सच्याउँछन् तर यिनीहरू निश्चित समयावधिका लागि मात्र सञ्चालनमा रहन सक्छन्। उदाहरणका लागि, एउटा सरकारले अपाङ्गता भएका व्यक्तिहरूको लागि रोजगारीको कोटा लक्ष्य प्राप्ति पश्चात हटाउने गरी कोटा निर्धारण गर्न सक्नेछ।

स्थायी र अस्थायी दुवै विशिष्ट कार्यहरू महासन्धि अन्तरगत स्वीकार्य छन् र यिनीहरूले महासन्धिले परिभाषित गरेको भेदभावलाइ कायम गर्दैनन्। वास्तवमा, दुवै किसिमका विशिष्ट कार्यहरू समानता प्राप्तिमा निम्ति आवश्यक हुन सक्ने छन् र त्यसै कारणले सामाजिक जीवनका विभिन्न क्षेत्रलाई समेट्ने गरी कदम चाल्न पक्ष राष्ट्रहरू बाध्य हुने छन्।

कहिलेकाहीं जब एउटा समूहद्वारा ऐतिहासिक रूपले लगातार भोग्दै आएका बेफाइदालाई हटाउन यस किसिमका विशिष्ट कदमहरू चालिन्छन्, त्यस्तो समयमा, यस्ता समस्या नभोगेका अन्य समूहका व्यक्तिहरूद्वारा यी कदमहरूले भेदभावपूर्ण रहेको आरोप लगाउँदै यी कार्यहरूलाई चुनौती दिन सक्दछन्। समानताको संवैधानिक या कानुनी प्रत्याभुतका कार्यहरूले स्पष्ट सँगले महासन्धिमा उल्लेखित विशिष्ट कार्यहरू राष्ट्रिय कानून अन्तर्गत पनि कानून सम्मत भएको, र उनीहरूलाई

बाहेक गरिएको स्थिति उनीहरूको समान अधिकारको हनन् हो भन्ने दावी गर्ने अपाङ्गता नभएका व्यक्तिहरूद्वारा अन्य समानताका प्रत्याभूतीहरू अन्तर्गत चुनौती दिने विषय होइन भन्ने कुराको सुनिश्चितता संसदले गर्नु पर्छ।

निजी क्षेत्रलाई नियमित गर्न पक्ष राष्ट्रहरूको दायित्व

- पक्ष राष्ट्रहरूले कुनै पनि व्यक्ति, संस्था वा निजी उद्यमबाट अपाङ्गताको आधारमा हुने विभेद अन्त्य गर्न सम्पूर्ण उपयुक्त उपायहरू अवलम्बन गर्न कबुल गर्छन् (धारा ४ (१) (ड))।
- पक्ष राष्ट्रहरूले प्रस्तुत महासन्धिको उद्देश्य अनुरूप अपाङ्गता भएका व्यक्तिहरूलाई प्रस्तुत गर्न सञ्चारका सबै अंगहरूलाई प्रोत्साहित गर्न कबुल गर्छन्।
- पक्ष राष्ट्रहरूले सर्वसाधारणलाई खुला भएका वा प्रदान गरिएका सुविधा र सेवाहरू प्रदान गर्ने निजी क्षेत्रका निकायले अपाङ्गता भएका व्यक्तिहरूको पहुँचको हरेक पक्षमा ध्यान दिएको सुनिश्चित गर्न उचित कदम पनि चाल्ने छन्।
- पक्ष राष्ट्रहरूले स्वास्थ्य व्यवसायीहरूलाई अपाङ्गता भएका व्यक्तिहरूलाई पनि अरु व्यक्तिहरू सरह स्वास्थ्य सेवा प्रदान गर्नु पर्ने आवश्यकतालाई सार्वजनिक र निजी स्वास्थ्य उपचारका लागि नैतिक मापदण्डहरू जारी गरेर, विषयहरूमध्ये पनि स्वतन्त्र र सुसूचित सहमति, मानव अधिकार, मर्यादा, स्वायत्तता तथा अपाङ्गता भएका व्यक्तिहरूका आवश्यकता सहितका विषयहरूमाथि प्रशिक्षणहरूद्वारा कार्यान्वयन गर्न लगाउनेछन्।
- अपाङ्गता भएका व्यक्तिहरूको कामको अधिकारको संरक्षण तथा सम्बर्द्धन गर्न पक्ष राष्ट्रहरूले रोजगारको दौरानमा अपाङ्गता वरण गरेका व्यक्तिहरूलाई समेत मध्येनजर गर्दै पक्ष राष्ट्रहरूले कानुनी सहित अन्य उचित कदमहरू चाल्नुपर्ने मध्ये पनि सकारात्मक कार्य योजना, प्रोत्साहनदायी कार्यहरू र अन्य उपायहरू समेत समावेश गरी उपयुक्त नीति र उपायहरूको माध्यमद्वारा निजी क्षेत्रमा उनीहरूको रोजगारीलाई प्रवर्द्धन गर्ने छन्।

समग्रमा एउटा फराकिलो समुदायमा विशिष्ट कार्यहरूको आवश्यकता र त्यसबाट समाजलाई हुने फाइदाको लागि सचेतना अभिवृद्धि गर्ने कार्यहरूमा संसदको पनि विशेष भूमिका हुन्छ। कानूनले अपाङ्गता भएका व्यक्तिहरूको अधिकार प्रबर्द्धनमा सरकारी तथा निजी क्षेत्रले चालेका कदमहरू बारेको वार्षिक प्रतिवेदनको माग गर्न सक्नेछ। प्रतिवेदन तयार गर्दा अपाङ्गता भएका व्यक्तिहरूको अधिकारको प्रत्याभूति व्यवहारमा नै सुनिश्चित गर्न चालिएका कदमहरू, अपाङ्गता भएका व्यक्तिहरूको रोजगारीको वृद्धिमा पाएको सफलताको प्रतिशत, विशेष आवश्यकता भएका अपाङ्गता भएका व्यक्तिहरूलाई प्रदान गर्ने सेवाको सुधारमा पाएको सफलता जस्ता विषयहरूका क्षेत्रलाई समेत समेटिएको हुन सक्छ।

राज्य पक्ष, निजी संस्था तथा व्यक्तिहरूद्वारा हुने विभेद

महासन्धिको प्रमुख पाटो अपाङ्गता भएका व्यक्तिहरू सार्वजनिक तथा निजी दुवै कर्ताहरूद्वारा उनीहरूमाथि हुने विभेदबाट संरक्षित हुनु पर्छ भन्ने हो। त्यस कारण एउटा गैर-भेदभाव कानून अथवा विभेदको अन्त्य गर्ने तथा समान व्यवहारलाई प्रश्रय दिने अन्य कानुनी कदमहरू व्यक्तिहरू, निकायहरू वा संस्थाहरूका साथसाथै सार्वजनिक अधिकारीहरू र निकायहरू सबैमाथि लागु हुने हुनु पर्छ। महासन्धिको निजी क्षेत्रलाई नियमित गर्न पक्ष राष्ट्रलाई बाध्य गर्दछ।

कानुनी सुधारका लागि विशिष्ट क्षेत्रहरू

महासन्धिको कानुनी प्रत्याभूति तथा संरक्षण आवश्यक पर्ने क्षेत्रहरूको किटान गरेको छ । अपाङ्गता भएका व्यक्तिहरूलाई कानूनको अगाडि एक व्यक्तिको पहिचान पाउने अधिकार भएको धारा १२ (१) ले पुनः पुष्टि गर्दछ, तथा अन्य व्यक्तिहरू सरह समान आधारमा जीवनका सबै पक्षमा अपाङ्गता भएका व्यक्तिहरूले कानुनी क्षमताहरूको उपभोग गर्न पाउँदछन् भन्ने कुराको मान्यता धारा १२ (२) ले गर्दछ। त्यस्तै अपाङ्गता भएका व्यक्तिहरूले आफ्नो कानुनी क्षमता प्रयोग गर्न आवश्यक पर्ने सहयोगका उपायहरूको बारेमा धारा १२ (३) ले रेखांकन गरेको छ भने यस अधिकारको दुरुपयोग नहुने कुराको सुनिश्चितताको संस्थागत सुरक्षा धारा १२ (४) ले आव्हान गर्दछ।

अपाङ्गता भएका व्यक्तिहरूलाई कानुनी क्षमता प्रदान गर्ने अस्वीकार गरिँदा उनीहरूको अधिकार हननलाई स्पष्टसँग नराम्ररी बढाएकोले कुनै पनि कानूनको सुधार गर्दा यस विषयलाई प्राथमिकताका साथ सम्बोधन गर्नु पर्छ। अपाङ्गता भएका व्यक्तिहरूको कानुनी क्षमता विकासमा केही औपचारिक सिमितता छन् कि अथवा कानुनी प्रावधानहरू र तिनका अभ्यासहरूले महासन्धि सम्मत छ कि छैनन् भन्ने निकर्षण गर्न संसदले विद्यमान कानूनको जाँच गर्नुपर्दछ। अपाङ्गता भएका व्यक्तिहरूको कानुनी क्षमताको औपचारिक प्रत्याभुति मान्य भएतापनि त्यसलाई व्यवहारमा पनि अभ्यासरत छ कि छैन भनेर पनि संसदले विचार गर्नु पर्छ। विशेषतः यस खालका क्षमताको अभ्यास गर्ने अवसर पाउन सहयोगको खाँचो परेका अपाङ्गता भएका व्यक्तिहरूका लागि पक्ष राष्ट्रहरूद्वारा उचित कदमहरू चालिने विशेष अपेक्षा महासन्धिले गर्दछ।

अपाङ्गता भएका व्यक्तिहरूको अधिकार अस्वीकार गरेको तथा निरन्तर अस्वीकार गरिँदै आएको धेरै क्षेत्रहरूमा महासन्धिले उल्लेखनीय प्रत्याभुतिहरू प्रदान गरेको छ। यी क्षेत्रहरूमा, व्यक्तिको स्वतन्त्रता तथा सुरक्षा (धारा १४), यातना वा क्रूर, अमानवीय वा अपमानजनक व्यवहार वा शोषणबाट स्वतन्त्रता, घरभित्र तथा बाहिर हुने हिंसा र दुर्व्यवहारबाट स्वतन्त्रता, आदि पर्दछन्। अपाङ्गता भएका व्यक्तिहरू र अझ विशेषतः बौद्धिक अपाङ्गता भएका व्यक्तिहरूको स्वतन्त्रता हनन भएको क्षेत्रहरूमा आफ्ना कानून र त्यसको अभ्यासलाई एउटा पक्ष राष्ट्रले पुनरावलोकन गर्नु पर्छ। उदाहरणको लागि, पक्ष राष्ट्रले अपाङ्गता भएका व्यक्तिहरूलाई कुनै पनि संस्थाहरूमा बाध्यात्मक रूपमा नराखी उनीहरूलाई समुदाय भित्रनै स्वतन्त्र जीवन बिताउन दिने कुरामा महासन्धिले जोड दिएको कुरालाई ख्याल गर्नु पर्छ। पक्ष राष्ट्रले यस्ता कानूनहरूको समीक्षा र प्रत्याभुति अनिवार्य वा बाध्यात्मक स्वास्थ्य सम्बन्धी हस्तक्षेपहरूको सम्बन्धमा गर्नु पर्छ, यस्ता कानूनको अभ्यासलाई अनुगमन गर्ने कानून र प्रक्रियाहरू छन् भन्ने सुनिश्चित गर्नु पर्छ, र आवश्यकता अनुसार दुर्व्यवहार र जबर्जस्ती गरिएका दण्डनीय कार्यहरूको अनुसन्धान गर्नु पर्छ धारा १६(४)।

राष्ट्रिय साङ्केतिक भाषालाई मान्यता प्रदान गर्ने राष्ट्रहरू

युगान्डाको संविधानले किटानिका साथ साङ्केतिक भाषाला र यसको विकासलाई हौसाला दिने कार्यलाई राज्यको दायित्वको रूपमा मान्यता दिएको छ। सो संविधानको धारा २४ ले निम्न व्यवस्था गरेको छ :

“राज्यले बहिराहरूको लागि साङ्केतिक भाषाको विकासको प्रवर्द्धन गर्नेछ।”

फिनल्याण्डको संविधान (१९९५) को दफा १७, – व्यक्तिको भाषा तथा संस्कृतिको अधिकारले निम्न व्यवस्था गरेको छ :

“साङ्केतिक भाषाको प्रयोग गर्ने तथा आफ्नो अपाङ्गताको कारणले उल्था वा अनुवादको खाँचो भएका व्यक्तिहरूको अधिकारको सुनिश्चितता ऐनद्वारा गरिनु पर्नेछ।”

बोलीभेरीयन गणतान्त्रिक मुलुक भेनेज्वेलाको संविधान (१९९९) को धारा १०१ ले निम्न व्यवस्था गरेको छ :

“सांस्कृतिक सूचनाको प्रकाशन, प्राप्ति र वितरणको प्रत्याभूति पक्ष राष्ट्रले गर्दछ। भेनेज्वेलाको टेलिभिजनले सुन्न समस्या भएका व्यक्तिहरूका लागि भेनेज्वेलिएन् साङ्केतिक भाषामा उपशीर्षक तथा अनुवाद समावेश गर्नु पर्छ। यी दायित्वहरू अन्तर्गतका शर्त तथा कार्य विधी भन्ने कानुनद्वारा संस्थापन गरिने छन्।”

शाही थाई सरकारका तर्फबाट शिक्षामन्त्रीद्वारा १९९९को अगष्ट महिनामा हस्ताक्षरित प्रस्तावमा थाई साङ्केतिक भाषालाई “थाइल्याण्डमा बहिराहरूको राष्ट्रिय भाषा” को रूपमा स्विकार गरिएको छ।

न्युजिल्याण्डमा सन् २००६ मा साङ्केतिक भाषा ऐन लागु भयो। उक्त लिखित वैधानिक कानुनले न्युजिल्याण्डको साङ्केतिक भाषा (एनजेडएसएल)लाई

आधिकारिक मान्यता प्रदान गर्छ जुन बहिराह न्युजिल्यान्डवासीहरूको पहिलो र प्राथमिकता पाएको भाषा हो। सो ऐनले बहिराहरूको साङ्केतिक भाषालाई एउटा अनुपम भाषाको रूपमा स्वीकारेको छ र यसलाई न्युजिल्यान्डमा बोलिने अन्य भाषा सरह समान दाँजोमा राखेको छ। सो ऐनले कानुनी प्रक्रियामा संलग्न भएको व्यक्तिलाई ती प्रक्रियाहरूमा साङ्केतिक भाषाको प्रयोग गर्ने व्यवस्था गरेको छ। उक्त ऐनले, उदाहरणका लागि, साङ्केतिक भाषाको प्रयोगको प्रवर्द्धन; साङ्केतिक भाषा सरकारी सेवा प्रवर्द्धन तथा सार्वजनिक सूचना प्रवाहमा प्रयोग हुनु पर्ने; तथा सरकारी सेवा र सूचनाहरू साङ्केतिक भाषाको प्रयोग सहितको उपयुक्त माध्यमबाट पहुँच योग्य बनाइनु पर्छ भन्ने जस्ता उनीहरूको भाषालाई असर पार्ने विषयमा बहिरा समुदायसँग छलफल गर्नु पर्ने व्यवस्था पनि गरेको छ।

सो ऐनले व्यवहारिक रूपमा उचित भए सम्म, सरकारी विभागहरू बहिरा समुदायसँग हुने उनीहरूको अन्तरक्रिया केही निश्चित सिद्धान्तहरूबाट निर्देशित हुनु पर्छ (दफा ९)। यो दफामा भएका कुनै पनि विषयलाई अन्य समुदायहरूद्वारा उपभोग नगरी बहिराहरूको मात्र फाइदाको रूपमा प्रदान गरिएको विषयको रूपमा लिइनु हुँदैन (दफा ९(२))।

उपचारहरू

जब चीनको विशेष प्रशासकीय क्षेत्र हङकङको जिल्ला अदालतमा अपाङ्गता विभेदको मुद्दा पर्छ, सन् १९९५ को अपाङ्गता विभेद सम्बन्धी विधेयक अन्तर्गत अदालतसँग फराकिलो दायराको उपचार-शक्ति रहेको हुन्छ, तथा यस विधेयकको उपधारा ७२ अन्तर्गत निम्न कुराहरू गर्न सक्ने शक्ति रहेको हुन्छ :

“(क) प्रतिवादीले यस विधेयक अन्तर्गत गैरकानुनी ठहरिएको कार्य गरेको वा त्यस किसिमको कार्यमा संलग्न भएको ठहर गर्नु, र भविष्यमा त्यस किसिमको कार्यलाई नदोहोर्न्याउन वा निरन्तरता नदिन आदेश जारी गर्नु;

(ख) प्रतिवादीले वादीलाई पर्न गएको नोक्सान या क्षतिलाई सम्बोधन गर्ने किसिमको उपयुक्त कदम चाल्न वा त्यस किसिमको ब्यहोरा अवलम्बन गर्न आदेश दिनु;

(ग) प्रतिवादीले वादीलाई रोजगारी या पुनः रोजगारी दिने आदेश जारी गर्नु;

(घ) प्रतिवादीले वादीको प्रवर्द्धन गर्ने आदेश जारी गर्नु;

(ङ) प्रतिवादीको कुनै क्रियाकलाप या उसको कुनै व्यवहारको कारणले वादीको कुनै नोक्सान वा क्षति भएमा त्यसको क्षतिपूर्ति उपलब्ध गराउन प्रतिवादीलाई आदेश जारी गर्नु,

(च) प्रति वादीलाई वादीको दण्ड वा चेतावनी स्वरूप क्षतिपूर्ति तिर्ने आदेश जारी गर्नु;

(छ) यो अध्यादेशसँग बाझ्ने कुनै पनि सम्झौता वा मञ्जुरीलाई तत्काल वा कुनै निश्चित मितिमा आंशिक वा पुरा बदर गर्नको निमित्त आदेश जारी गर्नु।”

बौद्धिक सम्पतिको अधिकार कानून तथा पुस्तक, चलचित्र र अन्य मिडियामा पहुँचको सुनिश्चितता

पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई सांस्कृतिक सम्पदाको पहुँचमा अवरोध नपुऱ्याउने कुराको सुनिश्चित गर्न आफ्नो बौद्धिक सम्पत्ति कानूनको विश्लेषण गर्नु पर्छ। कतिपय मुलुकहरूले विश्व बौद्धिक सम्पत्ति सङ्गठन तथा विश्व व्यापार सङ्गठन जस्ता अन्तर्राष्ट्रिय संस्थाहरूसँग गरेका सम्झौताहरू अन्तर्गतका अन्तरराष्ट्रिय दायित्वहरू अनुसार आफ्ना कानूनको अङ्गिकार गरेका हुन्छन्।

राष्ट्रिय साङ्केतिक भाषा(हरू)लाई पहिचान गर्ने कानून

महासन्धिले पक्ष राष्ट्रहरूलाई साङ्केतिक भाषाको प्रयोगलाई मान्यता दिन तथा प्रवर्द्धन गर्न बाध्य पार्छ। यसका लागि सम्भवतः कार्यान्वयन गराउने केही कानूनको आवश्यकता पर्न सक्नेछ।

राष्ट्रिय कानून अन्तर्गतका गुनासो राख्ने विधिहरू

गैरकानुनी ढङ्गले विभेदको शिकार बनाइएको एउटा व्यक्तिले प्रभावकारी कानुनी उपचार प्राप्त गर्न सकोस् भन्ने कुराको सुनिश्चितता राष्ट्रिय कानूनले गर्नु पर्छ। उक्त उपचारले क्षतिपूर्ति, पुनःस्थापनाको आदेश, विभेदपूर्ण कार्य रोक्ने र त्यस्ता कार्य भविष्यमा गर्न बाट रोक्ने आदेश, उपयुक्त अनुकूलता प्राप्त गर्ने एउटा व्यक्तिको अधिकार, माफी, विस्तृत ढङ्गमा कानुनी उपचार पाउने आदेश लगायतका सकारात्मक कार्यहरू र अन्य कार्यहरूलाई समेट्न सक्नेछ।

कतिपय मुलुकहरूका भेदभाव कानून अन्तर्गत उजुरीकर्ताले कुनै पनि व्यक्तिको कुनै पनि क्रियाकलापहरूका कारण विभेदको सिर्जना भएको मानेर त्यसका लागि आवश्यक तथ्य जुटाए पछि, उक्त क्रियाकलाप निषेधित विभेदको आधारमा नभएको वा भएको भए पनि त्यो अपवादको रूपमा भएको भन्ने प्रमाणित गर्ने दायित्व आरोपित व्यक्तिको हुनेछ। उजुरीकर्ताहरूले विभेदका मुद्दाहरूमा धेरै जसो विभेदका प्रत्यक्ष प्रमाण जुटाउनु पर्ने कार्यमा कठिनाइहरूको सामना गर्छन् जसलाई सम्बोधन गरिनु पर्ने प्रक्रियागत कानूनको एउटा महत्वपूर्ण पाटो हो। (विभेद कानूनका विभिन्न स्वरूपहरूको लागि अघिल्लो पृष्ठ हेर्नुहोस।)

कार्यान्वयन प्रवर्द्धन गर्नका लागि प्रक्रियागत कदमहरू

महासन्धि अनुमोदनमा सांसदहरूले खेल्न सक्ने नेतृत्वदायी भूमिकाका विषयमा यो हाते पुस्तिकाको अघिल्लो भागमानै चर्चा गरि सकिएको छ। कुनै पनि राष्ट्रले एकपटक महासन्धि अनुमोदन गरि सकेपछि या त्यसमा आफ्नो समर्थन जनाइ

सकेपछि उसलाई उल्लेख्य दायित्वहरू वहन गर्नुपर्ने हुन्छ र तिनीहरूको पालना गरिएको सुनिश्चित गर्न विधायिकाहरूले महत्वपूर्ण भूमिका खेल्न सक्छ। महासन्धिको हस्ताक्षर वा अनुमोदन गरे पश्चात् संसदले प्रथमतः चाल्नु पर्ने कदमहरू:

विस्तृत समीक्षा सञ्चालन गर्नु

महासन्धिको धारा ४ (१) (ख) ले पक्ष राष्ट्रलाई “अपाङ्गता भएका व्यक्तिहरू विरुद्ध भेदभाव सिर्जना गर्ने विद्यमान कानून, नियम, प्रथा तथा प्रचलनलाई संशोधन वा उन्मूलन गर्न कानून बनाउने लगायत सबै उपयुक्त उपायहरू अवलम्बन गर्न” बाध्य बनाउँछ। त्यस्तै गरी, एउटा देश पक्ष राष्ट्र भइसकेपछि र प्राथमिकताकासाथ यसमा हस्ताक्षर गरिसकेपछि जति सक्दो छिटो चाल्नु पर्ने महत्वपूर्ण कदम भनेको विद्यमान कानूनको विस्तृत समीक्षा सञ्चालन गरी महासन्धिसँगको यसको मेल कुन हदसम्म भएको निक्कै गर्नु हो। पक्ष राष्ट्रले महासन्धिलाई प्रभावकारी बनाउन आवश्यक कुनै नयाँ नीति वा कानूनको पहिचान गर्नु पर्छ। यस्तो कानुनी समीक्षा तथा सुधारको लागि एउटा विस्तृत समय तालिकाको विकास गरिनु पर्छ।

यस किसिमको विस्तृत समीक्षा, पक्ष राष्ट्रले महासन्धि अन्तर्गत महासन्धी अनुमोदन गरेको दुई वर्ष भित्र बुझाउनुपर्ने प्रारम्भिक प्रतिवेदन तयार गर्दा, उपयोगी हुन सक्छ। प्रारम्भिक प्रतिवेदनले अपाङ्गता भएका व्यक्तिहरूको अधिकार प्राप्तिको लागि एउटा आधाररेखा तयार गर्दछ, सुधार प्राथमिकता भएको क्षेत्रको पहिचान गर्दछ, तथा योजनाबद्ध, चिन्तनशील र समीक्षागत तरिकाले अवस्था सुधार सम्बन्धी कार्यक्रमको विकास गर्न मद्दत गर्दछ।

यस किसिमका समीक्षा सञ्चालन गर्ने धेरै तरिकाहरू छन्। समीक्षा सञ्चालन गर्न सरकारलाई प्रतिवेदन पेश गर्न एउटा विशेष स्वतन्त्र कानुनी निकायको स्थापना गर्न सकिनेछ, अथवा समानता आयोग, राष्ट्रिय मानव अधिकार आयोग अथवा अपाङ्गता आयोग जस्ता विद्यमान निकायहरूलाईनै यो कार्यको जिम्मा दिन सकिनेछ। यो प्रक्रियाको अनुगमन गर्नलाई संसदले आफैँ एउटा समितिको निर्माण वा विद्यमान कुनै एउटा निकायलाई यो कार्यको लागि नियुक्त गर्न सक्नेछ।

कानुनी उपायहरू अपनाउदा सम्बोधन गर्नु पर्ने महत्वपूर्ण विषयहरू

- कुनै पनि कानून निम्न बुझाइमा आधारित हुनु पर्छः
 - अपाङ्गता व्यक्ति र वातावरणको अन्तरक्रियाको परिणाम हो, र
 - अन्य व्यक्ति सरह अपाङ्गता भएका व्यक्तिले पनि नागरिक, साँस्कृतिक, आर्थिक, राजनैतिक र सामाजिक अधिकार उपभोग गर्न पाउँछन्।
- सार्वजनिक तथा निजी क्षेत्रद्वारा विभेद पूर्ण रूपमा उचित अनुकूलतालाई अस्वीकार गर्नु लगायतका अपाङ्गताको आधारमा हुने भेदभाव निषेध गरिएको छ।
- निम्न कुराका साथ अपाङ्गता भएका व्यक्तिहरूलाई समाजका सम्पूर्ण पक्षमा समावेश गर्ने तथा सहभागी बनाउनु पर्छः
 - सार्वजनिक राजनैतिक जीवन (महासन्धि तथा अपाङ्गता भएका व्यक्तिलाई प्रभावित पार्ने नीति र कानूनको कार्यान्वयन, विभिन्न कानूनको पुनरावलोकनको सन्दर्भमा उनीहरूसँगको परामर्श सुनिश्चित गर्ने)
 - साँस्कृतिक जीवन, मनोरञ्जन, आराम तथा खेलकुद
 - शिक्षा
- भौतिक वातावरण, यातायात, प्रविधि, सूचना तथा सञ्चार, सार्वजनिक र अन्य सुविधाहरू पहुँच योग्य हुनुपर्छ।
- तथ्यगत रूपमा समानता प्राप्त गर्न वा अभिवृद्धि गर्न स्थायी र अस्थायी प्रकृतिका विशिष्ट उपायहरू समावेश गर्नु पर्छ।
- अपाङ्गताको आधारमा गरिने भेदभाव विरुद्ध व्यक्ति तथा समूहहरूको नागरिक, फौजदारी तथा प्रशासनिक कारबाहीको अधिकार तथा उपयुक्त उपचार सुनिश्चित गरिनु पर्छ।
- कुनै पनि प्रकारको अपाङ्गताको परिभाषा महासन्धिको धारा २ अनुसार गर्नु पर्छ।
- आवश्यक सुरक्षा तथा सहयोगी उपायहरू सहित अपाङ्गता भएका व्यक्तिहरूले कानूनका अगाडि व्यक्तिका रूपमा प्रस्तुत हुने पाउने अधिकार

तथा उनीहरूको कानुनी क्षमताको मान्यताको अधिकारलाई सुनिश्चित गरिनु पर्छ।

- अपाङ्गता भएका व्यक्तिहरूको न्यायमा पहुँच हुनु पर्छ, यसले कानुनी कारबाहीको सबै चरणमा प्रक्रियागत अनुकूलता ल्याउनु पर्छ।
- महासन्धिको कार्यान्वयनको अनुगमन गर्ने राष्ट्रिय संयन्त्रको निर्माण गर्नु पर्छ।

महासन्धिको ढाँचा, त्यसको मापदण्डमा आधारित भएर अपाङ्गता भएका व्यक्तिहरूले उपभोग गर्ने मानवअधिकारको स्तरको मापन गर्न सकिने किसिमको हुनुपर्दछ। अधिकार उपभोगकर्ता तथा पुनरावलोकन गर्ने निकायको एउटा सदस्यको रूपमा, दुवै तरिकाबाट, अपाङ्गता भएका व्यक्तिहरू उक्त प्रक्रियामा वृहत ढङ्गले सहभागी हुनु पर्छ। उक्त पुनरावलोकन एकपटक हुने कार्यको रूपमा मात्र सीमित गर्नु हुँदैन। या त उक्त निकायलाईनै सुपरिवेक्षणको निरन्तर जिम्मेदारी

दिनु पर्छ या केही समय पश्चात, उदाहरणको लागि तीन देखि पाँच वर्ष भित्रमा, उक्त निकायलका सिफारिसहरूको कार्यान्वयनको स्वतन्त्र पुनरावलोकन हुने कुराको सुनिश्चितता गर्नु पर्छ।

दक्षिण अफ्रिकाले अपाङ्गता, स्वप्रतिनिधित्व र नीति पुनःसंरचना का क्षेत्रमा धेरै प्रगति गरेको छ। तथापि, यस महासन्धिले राजनैतिक आयामका परिवर्तनहरूको बाबजुद अपाङ्गता भएका व्यक्तिहरू र उनीहरूको परिवारप्रतिको दायित्व निर्वाह र तिनको संरक्षण गर्नेछ भन्ने सुनिश्चित गर्नुकासाथै उनीहरूलाई उनीहरूका सपाङ्ग समकक्षीहरू सरह प्रथम दर्जाका नागरिकको रूपमा व्यवहार गरिने कुराको सुनिश्चित गर्नेछ।

हेन्डरिता बोगोपेन-जुलु
सांसद (दक्षिण अफ्रिका)

सम्पूर्ण कानूनहरू महासन्धि सम्मत छन् भन्ने सुनिश्चितता गर्नु

नयाँ बन्ने कानून र नियमहरू महासन्धिसँग नबाझिने कुराको सुनिश्चित गर्नु तथा महासन्धिको उद्देश्य विस्तार गर्नु विद्यमान कानूनको समीक्षा गर्नु जतिकै महत्वपूर्ण विषय हो। महासन्धिले पक्ष राष्ट्रहरूलाई सबै नीति तथा कार्यक्रमहरूमा अपाङ्गता भएका व्यक्तिहरूको अधिकारलाई पनि विचार गर्न बाध्य पार्छ, धारा ४ (१)। यसरी सरकारी अधिकारीहरूले नयाँ कानून तथा नीति निर्माण गर्दा राखिने आफ्नो प्रस्तावहरूले महासन्धि सम्मत हुनुपर्ने कुराको सुनिश्चित गर्नु पर्छ।

नयाँ कानूनहरूको सुक्ष्म विश्लेषण गर्ने विधायिकाको गम्भीर भूमिका हुन्छ। नयाँ बन्ने कानूनले महासन्धिको भावना मेल खाए या नखाएको जाँच गर्ने चरणको प्रावधान कानुनी प्रक्रियामा भएको सुनिश्चित संसदले गर्नु पर्छ। यस अन्तर्गत नयाँ कानुनी प्रस्तावहरूको समीक्षा गर्न आफ्ना सदस्यहरूको एउटा समिति बनाउन सक्नेछ अथवा विद्यमान कुनै कमिटी वा कमिटीहरूलाई उक्त नयाँ बन्ने कानून मानव अधिकारको सिद्धान्तसँग मेल खाने छ कि छैन भन्ने जाँच गर्ने जिम्मेवारी हस्तान्तरण गर्न सकिन्छ। अपाङ्गता भएका व्यक्तिहरू वा उनीहरू संलग्न सङ्गठनहरूलाई यो प्रक्रियामा समावेश गराउनु अत्यावश्यक छ भन्ने कुरालाई फेरी एक पटक पनि जोड दिन आवश्यक छ। यी प्रक्रियाहरू तथा नयाँ कानूनका मस्यौदाहरूको बारेमा अपाङ्गता भएका व्यक्तिहरू जानकार रहेको सुनिश्चित गर्ने, तथा उक्त कानूनमा उनीहरूको विचार समेट्नको निमित्त संसदले विशेष प्रयासहरू र सहजिकरणहरू गर्नुपर्छ।

केही संसदहरूमा सरकारको कार्यकारिणीले उक्त कानूनको मस्यौदा त्यससँग सम्बन्धित अन्तर्राष्ट्रिय कानूनको मापदण्डमा मेल खाने सम्बन्धमा विषयगत विवरण प्रस्तुत गर्दा उक्त कानूनले कुनै खास समुदायलाई पार्ने प्रभावको मूल्याङ्कन गर्नुपर्ने आवश्यक हुन्छ। स्वतन्त्र अथवा मानव अधिकारको एउटा भागको रूपमा गरिएको अपाङ्गता-प्रभाव मूल्याङ्कनले सरकारको ध्यान सम्बन्धित विषयमा केन्द्रित गर्न मद्दत पुऱ्याउन सक्छ।

अपाङ्गता भएका व्यक्तिहरूलाई कानुनी प्रक्रियामा संलग्न गराउनु

महासन्धिको मस्यौदा तयार गर्दा अपाङ्गता भएका व्यक्तिहरूलाई सक्रिय रूपमा संलग्न बनाइए जस्तै राष्ट्रिय कानूनको मस्यौदा तयार गर्ने तथा उनीहरूलाई प्रभाव पार्ने अन्य महत्त्वपूर्ण निर्णय गर्ने प्रक्रियामा पनि अपाङ्गता भएका व्यक्तिहरूलाई सक्रिय सहभागी गराइनु पर्छ। कानून कार्यान्वयनका बेलामा पनि उनीहरूलाई पर्यवेक्षण गर्न र आफ्नो दृष्टिकोण प्रस्तुत गर्न उनीहरूलाई प्रोत्साहित गरिनु पर्छ। सार्वजनिक सुनुवाइ (अग्रिम सूचना र प्रचार सहित), सम्बन्धित संसदीय समितिलाई प्राप्त लिखित सुझाव तथा ठूलो जनमानसबाट प्राप्त सुझावहरू सहितका अन्य विचारहरूलाई संसदको वेब ठेगाना तथा अन्य सञ्चार माध्यमद्वारा सबैको सुझावलाई विचार गरिएको सुनिश्चित गर्ने अनेकौं माध्यमहरू छन्। ३

अपाङ्गता भएका व्यक्तिहरू सामान्यतया कानून बनाउने तथा विशेषतः अपाङ्गतासँग सम्बन्धित विषयमा कानून बनाउने प्रक्रियामा पूर्ण सहभागी हुन सक्ने कुरा सुनिश्चित गर्न संसदले आफूले बनाएका कानूनहरू, त्यस प्रक्रियामा चालेका कदमहरू तथा रेकर्ड गरिएका कागजातहरू ठूला खाले छापा, ब्रेल वा सरल भाषा जस्ता पहुँच योग्य ढाँचामा भएको सुनिश्चित गर्नु पर्छ। संसद भवन तथा सार्वजनिक सुनुवाइ हुन सक्ने अन्य सम्भावित स्थानहरू पनि अपाङ्गता भएका व्यक्तिहरूका लागि पहुँच योग्य हुनु पर्छ।

क्षेत्रीय अथवा राज्य तहको संसदलाई संलग्न गर्नु

नागरिक तथा राजनीतिक अधिकारसम्बन्धी अन्तर्राष्ट्रिय अनुबन्ध र आर्थिक, सामाजिक तथा सांस्कृतिक अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्धको भाषालाई प्रतिबिम्बित गर्दै, अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको धारा ४ (४) ले यो महासन्धिमा भएका व्यवस्थाहरू “कुनै पनि सीमा वा अपवाद बिना सङ्घीय राज्यका सबै भागमा लागू हुनेछ” भनिएको छ। केही सङ्घीय राज्यहरूमा महासन्धिका केही निश्चित व्यवस्थाहरूको कार्यान्वयन गर्ने दायित्व तथा शक्ति क्षेत्रीय प्रदेश अथवा संवैधानिक इकाईहरूमा रहन सक्नेछ। उक्त शक्तिको गर्नुपर्ने अभ्यासमा हुने असफलताले समग्रमा एउटा राज्यलाई यसको अन्तर्राष्ट्रिय

दायित्वबाट च्युत भएको देखाउँछ। सो क्षेत्रमा केन्द्रीय सरकारको औपचारिक शक्ति छैन भन्ने कुराको कुनै तुक छैन। आफ्नो अधिकार क्षेत्र भित्रको इलाकामा महासन्धिको व्यवस्थाहरूलाई प्रभावकारी बनाउन केन्द्रीय सरकारले चालेका कदमहरूमा केही कार्यहरू थपेर प्रादेशिक वा राज्य स्तरका विधायिकाहरूले आफ्नै कानून तथा पहलहरू कार्यान्वयन गर्न योग्य हुन सक्ने हुनाले यो व्यवस्थाले केही अवसरहरू प्रदान गर्दछ।

संसद सदस्यहरूका लागि चेक लिस्ट

महासन्धिका प्रावधानहरूलाई राष्ट्रिय कानूनमा परिणत गर्न मैले के गर्न सक्छु

- मुलुकको सर्वोच्च कानून (संविधान वा आधारभूत कानून) ले अपाङ्गता भएका व्यक्तिहरूको नागरिक, आर्थिक, राजनीतिक एवं सामाजिक अधिकारको संरक्षणका साथै मान्यता दिने कुराको सुनिश्चित गर्ने।
- महासन्धिसँग सामञ्जस्यता कायम गर्नका लागि विद्यमान कानूनहरूको पुनरावलोकन गरिएको सुनिश्चित गर्ने।
- महासन्धिमा समावेश गरिएका सम्पूर्ण क्षेत्रलाई राष्ट्रिय कानून खास गरी विद्यमान र नयाँ दुवैमा समेटिएको सुनिश्चित गर्ने।
- कानून निर्माणको प्रक्रियामा अपाङ्गता भएका व्यक्तिहरू तथा तिनीहरूको प्रतिनिधित्व गर्ने संघसंस्थाहरूसँग सरसल्लाह गरिएको सुनिश्चित गर्ने।
- पारित गरिएका नयाँ कानूनहरूले महासन्धिसँग मेल खाएको सुनिश्चित गर्न संसदीय तहमा सान्दर्भिक संस्था तथा संयन्त्रहरूको निर्माण गरिएको सुनिश्चित गर्ने।
- अपाङ्गता भएका व्यक्तिहरूको अधिकार प्राप्तिसँग सम्बन्धित विभिन्न क्षेत्रहरूका लागि राष्ट्रिय बजेटमा उचित कोषको व्यवस्था गरिएको सुनिश्चित गर्ने।
- उल्लेख गरिए झैं संसदीय कार्यविधिको प्रयोग गर्ने :
- मौखिक तथा लिखित प्रश्न

- मस्यौदाहरू पेश; र
- संसदीय वहस।
- निम्न क्रियाकलापहरूका माध्यमबाट अपाङ्गता भएका व्यक्तिहरूको अधिकारका बारेमा सचेतना अभिवृद्धि गर्ने
- आफ्नो राजनीतिक दलमा बहस गर्ने;
- आफ्नो लबी गर्ने क्षमता अभिवृद्धि गर्नको लागि अन्य संसद सदस्यहरूसँग मिलेर सञ्जाल बनाउने;
- अपाङ्गता भएका व्यक्तिहरूको संस्थाहरूसँग साझेदार गर्ने; र
- सार्वजनिक-सूचना अभियानहरूको सञ्चालन गर्ने।

कानुनी प्रावधान देखि व्यवहार सम्म : महासन्धि कार्यान्वयन

अपाङ्गता भएका व्यक्तिहरूले उनीहरूको मानव अधिकारको उपभोग गर्न सक्ने कुरा कानूनले मात्रै सुनिश्चित गर्ने छैन। अपाङ्गता भएका व्यक्तिहरूको जीवनमा वास्तविक प्रभाव पार्ने गरी महासन्धिका प्रावधानहरूलाई व्यवहारमा उतार्ने खालका प्रभावकारी नीति तथा कार्यक्रमहरूको निर्माण पक्ष राष्ट्रहरूले गर्नु पर्छ।

अन्य व्यक्तिहरूलाई जस्तै अपाङ्गता भएका व्यक्तिहरूलाई पनि कुनै एउटा अधिकारबाट बाहेक गरिदा उनीहरू जीवनभर अन्य कतिपय अधिकार र अवसरहरूबाट वञ्चित हुन सक्छन्। यो बुँदालाई विस्तृत उल्लेख गर्नको लागि महासन्धिका पाँच वटा प्रावधानहरूलाई तल प्राथमिकताका साथ वर्णन गरिएको छ। स्थापन र पुनःस्थापना सम्बन्ध (धारा २६), पहुँचयुक्तता (धारा ९), शिक्षा (धारा २४), काम र रोजगार (धारा २७) र कानुनी क्षमता (धारा १२) लाई प्रष्ट रूपमा प्रस्तुत गरिएको छ। तथापि यि क्षेत्रहरूको उल्लेख महासन्धिका अन्य प्रावधानहरू भन्दा यी पाँच क्षेत्रहरूलाई प्राथमिकतामा राखिनु पर्छ भन्ने सुझाव दिने उद्देश्य भने होइन। अधिकारहरू एक आपसमा अन्तर-सम्बन्धित हुने हुनाले पक्ष राष्ट्रहरूले महासन्धिका भिन्न प्रावधानहरूको कार्यान्वयन एक साथ गर्नु पर्छ भन्ने हो।

वासस्थान र पुनर्स्थापना

दृष्टिविहिन भएर जन्मेको एउटा बच्चाले समाजको एक सक्रिय सदस्यको रूपमा जीवन बाँच्ने तरिका कसरी सिक्छ? कुनै दुर्घटनामा परेर मेरुदण्डमा गम्भीर प्रकृतिको चोटपटक लागी स्वतन्त्र रूपमा हिँडडुल गर्न सक्ने क्षमता गुमाएको एउटा जवान व्यक्तिले नयाँ परिस्थितिमा आफूलाई कसरी घुलमिल गराउन सक्छ?

जमिनमा राखिएको विस्फोटक पदार्थका कारण आफ्नो खुट्टा गुमाएकी एउटी आमाले आफ्नो कामलाई कसरी निरन्तरता दिएर परिवारको व्यवस्थापन गर्न सकिन्छन्?

अपाङ्गता भएका व्यक्तिहरूको स्वावलम्बी जीवन (धारा १९), समाजमा हिँडडुल गर्ने (धारा २०) र उनीहरूको पूर्ण सम्भावना प्राप्त गर्न सक्षम छन् भन्ने सुनिश्चित गर्ने पहिलो महत्वपूर्ण खुड्किलो स्थापन र पुनःस्थापना (धारा २६) हो। यी प्रक्रियाहरूबाट अपाङ्गता भएका व्यक्तिहरूले उनीहरूलाई काम गर्न र आमदानी गर्न, उचित निर्णय गर्न, समाजमा योगदान गर्न तथा महासन्धिमा विस्तृत उल्लेखित अन्य अधिकारहरूको उपयोग गर्न सक्षम बनाउने सीपहरू सिक्छन्।

स्थापन अन्तर्गत त्यस किसिमको सीप सिकाइ पर्छ जसले एउटा व्यक्तिलाई समाजमा चलन सक्षम बनाउँछ। यस किसिमका कार्यक्रमहरूले प्रायः अपाङ्गता भएर जन्मेका बच्चाहरूलाई लक्षित गर्दछ। पुनःस्थापनाको अर्थ क्षमता र योग्यताको पुनः प्रयोगमा ल्याउनु हो। यो सामान्यतया त्यस्ता वयस्क प्रकृतिका व्यक्तिहरूलाई लागू हुन्छ जसलाई अपाङ्गता वरण गरे पश्चात् समाजमा पुनः घुलमिल हुनु पर्छ।

स्थापन र पुनःस्थापना प्रायः समय सीमा सहितका प्रक्रियाहरू हुन् जो खास व्यक्तिहरूका लागि बनाइएको हुन्छ। तिनीहरू अन्तर्गत व्यावसायिक व्यक्तिहरूसँगको समन्वय र सम्भवतः पारिवारिक सदस्य तथा अति नजिकका साथीहरूको सहभागिताबाट प्राप्त हुने सहयोगबाट प्राप्त गर्न सकिने लक्ष्यहरूको निर्धारण गर्नु जस्ता कार्य पर्छन्। स्थापन र पुनःस्थापनाले चिकित्सकीय, मनोवैज्ञानिक, सामाजिक तथा व्यावसायिक सहयोग समेतलाई समेट्न सक्नेछ। यी समर्थनहरूको फाइदा बिना अपाङ्गता भएका व्यक्तिहरू सम्भवतः पहुँचयुक्तता, शिक्षा तथा कामको अधिकारको प्राप्तिमा लागि सक्षम हुने छैनन्।

समुदायमा आधारित पुनःस्थापना

समुदायमा आधारित पुनःस्थापना (सीवीआर) एउटा अभियान हो जुन विश्वभर ९० भन्दा बढि मुलुकहरूमा प्रयोग गरिएको छ। यो आम समुदाय-विकास रणनीतिको एउटा भाग हो जुन गरिवी न्यूनीकरण गर्न, अवसरको समानता कायम गर्न तथा अपाङ्गता भएका व्यक्तिहरूलाई समाजमा संलग्न गराउनेतर्फ लक्षित छ। समुदायहरू सामाजिक-आर्थिक अवस्था, भु-बनावट, सँस्कृति र राजनैतिक प्रणाली इत्यादिमा फरक हुने हुनाले सीवीआरको संसारभर लागु हुने एउटै मोडल हुन सक्दैन। यसरी सीवीआर एउटा लचकदार, गतिशील र अनुकूल रणनीति हो जसले स्वास्थ्य स्याहार, शिक्षा र व्यावसायिक तालिम, आयस्रोतको सिर्जना गर्ने परियोजनाहरू तथा समुदायको सहभागिता र समावेशीकरणलाई समाविष्ट गर्दछ।

सीवीआरले आफू वरिपरिका समुदायहरूसँग काम गर्दछ। यो अपाङ्गता भएका व्यक्तिहरू, उनीहरूको परिवार, सङ्गठन र समुदायहरू तथा विकासको क्षेत्रमा काम गरिरहेका सान्दर्भिक सरकारी र गैर-सरकारी क्षेत्रको संयुक्त प्रयासद्वारा यसको कार्यान्वयन गरिन्छ। यो अपाङ्गता भएका व्यक्तिहरूको पनि समुदायका अन्य सदस्यहरूको जस्तै समान अधिकार र अवसर हुन्छ भन्ने कुरा सुनिश्चित गर्ने सामुदायिक कार्य भएकाले सीवीआरलाई सामुदायिक विकासको एउटा अत्यावश्यक पाटोको रूपमा हेरिने कुरामा वृद्धि हुँदै गइ रहेको छ।

अपाङ्गता भएका व्यक्तिहरूको अधिकार प्राप्त गर्न तथा उनीहरूको अन्तरनिहित मर्यादाको सम्मानको प्रवर्द्धनको लागि सीवीआरले कसरी सहयोग गर्न सक्छ भन्ने विषयमा डब्लुएचओ, आइएलओ, युनेस्को, अपाङ्गता र विकासमा अनुभव भएका अन्तर्राष्ट्रिय गैरसरकारी संस्थाहरू तथा अपाङ्गता भएका व्यक्तिहरूका सङ्गठनहरू समेत मिलेर निर्देशिका निर्माण गरि रहेका छन्।

पहुँचयुक्तता

हरेक समाजमा, अनगिन्ती चढ्न नसकिने तलाहरू देखि पढ्न नसकिने संकेतहरू जस्ता असंख्य व्यवधानहरू र अवरोधहरू छन् जसले अपाङ्गता भएका

व्यक्तिहरूलाई समाजमा पूर्ण र प्रभावकारी जीवन व्यतित गर्न रोकिरहेका छन्। पहुँचयुक्तता अन्तर्गत सर्वसाधारणहरूलाई खुला भएका वा प्रदान गरिएका सुविधा र सेवाहरूमा अपाङ्गता भएका व्यक्तिहरू सहित समुदायका सम्पूर्ण सदस्यहरूलाई समान रूपमा पहुँच उपलब्ध गराउनु पर्छ (धारा ९)। यो महासन्धिको निर्देशक सिद्धान्त (धारा ४) हो र कार्यान्वयनका सबै क्षेत्रहरूमा लागु हुन्छ। पहुँचयुक्तताका लागि महासन्धिमा भएका केही व्यवस्थाहरू छोटो अवधिमा कार्यान्वयन गर्न महँगा हुन सक्छन् तापनि त्यसको समाधानका लागि तत्काल असर पार्ने थोरै खर्चका सामान्य प्रविधिहरू पनि निकै छन्।

उदाहरणको लागि सूचनाको पहुँच उपलब्ध गराउनु तुलनात्मक रूपमा कम खर्चिलो हुन सक्छ र यसले वस्तुको मूल्य पढ्ने, बैठकमा सहभागी हुन हल प्रवेश गर्ने, बसको तालिका बुझ्ने र वेब साइट चलाउने जस्ता कुराहरू सहज बनाएर अपाङ्गता भएका व्यक्तिहरूको जीवनमा अधिकतम सुधार ल्याउनेछ। टेलिभिजनलाई सूचनाको एउटा अत्यावश्यक स्रोत तथा सांस्कृतिक र खेलकुद आयोजनाहरू सम्मको पहुँच पुर्याउने एउटा साधनको रूपमा लिइएको छ। संसद सदस्यहरूले सञ्चार उद्योगसँग मिलेर ठूला अक्षरमा क्याप्सन वा उपशीर्षकको व्यवस्था गरेर बहिरा तथा पाका व्यक्तिहरूलाई टेलिभिजनमा पहुँच योग्य बनाउने काम गर्न सक्छन्। यस्तो खालको कदम विश्वका ३० भन्दा बढी देशहरूमा अपनाइ सकेको छ।

पहुँचयुक्तता र इन्टरनेट

इन्टरनेटले प्रत्येक व्यक्तिलाई अवसरको सिर्जना गरि दिन सक्छ; तापनि यी मध्ये धेरैजसो अवसरहरू अपाङ्गता भएका व्यक्तिहरूका लागि भने पहुँच योग्य छैनन्। सन् २००६ को अन्त्यतिर, २० वटा देशका प्रमुख १०० वेब साइटहरूको मुल्यांकन वर्ल्ड वाइड वेब कन्सोर्टियम (डब्लु डब्लु डब्लु सी) ले अन्तर्राष्ट्रिय पहुँचयुक्तताका विषयमा जारी गरेको निर्देशनको आधारमा सर्वेक्षण गरियो। सर्वेक्षण गरिएका वेबसाइटहरूमा यात्रा, अर्थ, सञ्चार, सरकारी विषय तथा खुद्रा व्यापारमा केन्द्रित थियो।

सो सर्वेक्षणले निरीक्षण गरिएका धेरैजसो वेबसाइटहरूले पहुँचयुक्तताको अन्तर्राष्ट्रिय मापदण्ड पुरा गर्दैनन् भन्ने पत्ता लगायो; वास्तवमा, १०० वटा

वेबसाइटहरू मध्ये ३ वटाले मात्र पहुँचयुक्तताको न्यूनतम मापदण्ड पुरा गरेका छन्। ति मध्ये केही वेबसाइटहरू अपाङ्गता भएका व्यक्तिहरूका लागि सजिलै पहुँच योग्य बनाउन सकिने देखिन्छ भने अन्य वेबसाइटहरूले चाहिँ यसमा ठोस कार्यहरू गर्नु पर्ने देखिन्छ।

अपाङ्गता भएका व्यक्तिहरूलाई सूचना प्रविधि उपलब्ध गराउनु मानव अधिकारको विषय मात्र होइन; यसले त व्यापारिक अर्थ पनि राख्छ। अध्ययनले के देखाउँछ भने पहुँच योग्य वेबसाइटहरू खोजी गर्दा सामान्य वेबसाइट भन्दा माथि देखा पर्छन्, वेबको मर्मतमा हुने खर्चहरू बचाउन सक्नेछन्, र कम्पनीहरूलाई हाल सम्म नसमातिएका नयाँ ग्राहकहरू उल्लेखनीय मात्रामा बढाइ दिनेछ।

यसै गरी इन्टरनेटले शिक्षा, रोजगारका अवसरहरू, समाचार र स्वास्थ्य-उपचारका सूचनाहरू, तथा नागरिक सम्बद्धता र सामाजिक सञ्जाल जस्ता विषयहरूमा एउटा महत्वपूर्ण सम्पर्क स्थापित गर्दछ। इन्टरनेटमा पहुँच नभएका व्यक्तिहरू समाजको एउटा निश्चित तहको सहभागिताबाट बाहेक गरिएका हुन्छन्। यदि वेबसाइटहरू पहुँचयुक्तता सम्बन्धी निर्देशन अनुसार डिजाइन गरिएका तथा निर्माण गरिएका छन् भने सबै व्यक्तिहरूलाई इन्टरनेटको माध्यमबाट समान ढङ्गले सूचनामा पहुँच हुन्छ। विश्वका धेरै मुलुकहरूमा अपाङ्गता भएका व्यक्तिहरूका लागि कम्तीमा सरकारको वेबसाइट पहुँच योग्य हुनु पर्ने आवश्यकता भएतापनि संसारका प्रायजसो धेरै वेबसाइटहरू अहिले पनि पहुँच योग्य रहेका छैनन् (अघिल्लो पृष्ठको बक्स सामग्री हेर्नुहोस्)।

आपतकालीन समयमा सूचनाको पहुँच पनि अत्यावश्यक हुन्छ। संसारभर हालै भएका विपत्तिका घटनाहरूले त्यस्ता बिचल्लीका बखतमा अपाङ्गता भएका व्यक्तिहरूले अन्य व्यक्तिहरू सरह सहायता पाउँदैनन् भन्ने देखाएको छ। महासन्धिदेखि पक्ष राष्ट्रहरूलाई आपतकालीन सेवाहरूको लागि कदमहरू चाल्न आव्हान गरेको छ धारा (९(१) (ख))। उदाहरणका लागि, बहिरा व्यक्तिहरूको सञ्चारको लागि मोबाइल सन्देश निकै द्रुत गतिमा एउटा लोकप्रिय सञ्चार माध्यम भएको छ। तथापि, धेरै देशहरूमा, आपतकालीन सेवाहरूले प्रतिकुल सूचना प्रोटोकलका कारण मोबाइल सन्देशका माध्यमबाट सञ्चार गर्न सक्दैनन्।

जीवनलाई पहुँचयुक्त बनाउने

भौतिक वातावरण

पहुँचयुक्त भौतिक वातावरणले अपाङ्गता भएका व्यक्तिहरूलाई मात्र नभइ हरेक व्यक्तिहरूलाई फाइदा हुन्छ। महासन्धिले विद्यालय, चिकित्सा सुविधा तथा कार्यस्थान लगायतका भित्री तथा बाहिरी सुबिस्तामा रहेका बाधा र व्यवधानलाई हटाउन कदम चालिनु पर्ने कुरा उल्लेख गर्दछ (धारा ९ (१) (क))। यिनीहरू अन्तर्गत, भवन मात्र नभइ सडक पेटी, लगायत पैदल यात्रीहरूको चापलाई रोक्ने अवरोधहरू पर्छन्।

समय क्रममा निर्माण हुने सम्पूर्ण संरचनाहरू अपाङ्गता भएका व्यक्तिहरूको अनुकूलतालाई समावेश गर्ने डिजाइनमा आधारित हुनु पर्छ। निर्माण कार्यको शुरुवातमा नै यी विशेषताहरूलाई समावेश गरि निर्माण कार्यहरू गर्दा न्यूनतम लगानीको आवश्यकता हुने निष्कर्ष विश्व बैङ्कको रहेको छ। यसका साथै, भवनलाई पहुँच योग्य बनाउँदा एक प्रतिशत भन्दा पनि कम निर्माण मूल्य बढ्ने तथ्य पनि देखाइएको छ।

सार्वजनिक सुविधा तथा सेवाहरू

महासन्धिले पक्ष राष्ट्रका सरकारलाई अपाङ्गता भएका व्यक्तिहरूको पूर्ण र प्रभावकारी सहभागिता सुनिश्चित गर्न सार्वजनिक सुविधा तथा सेवाहरू पहुँचयुक्त बनाउन निर्देशिकाहरू निर्माण गरेर उदाहरण कायम गर्न आग्रह गर्दछ। पहुँचयुक्तता अन्तर्गत सरकारी भवनहरूमा अनिवार्य र्याम्पको व्यवस्था, ब्रेल तथा पढ्न र बुझ्न सरल हुने गरी साङ्केतिक भाषामा सूचना प्रदान, पहुँचयुक्त शौचालय तथा भाषा अनुवादक, सरकारी टेलिभिजनमा पहुँचयुक्त प्रविधिको प्रयोग जस्ता विषयहरू पर्ने सक्नेछन्। यस किसिमका निर्देशनहरू निर्माण गर्दा अपाङ्गता भएका व्यक्तिहरू तथा तिनीहरूका प्रतिनिधित्व गर्ने संस्थाहरूसँग सल्लाह गरिनु पर्छ।

यातायात

हवाई यातायात, बस, रेल तथा ट्याक्सी लगायतका यातायातका साधनहरू स्वतन्त्र जीवनयापनका लागि निकै महत्वपूर्ण हुन्छन्। धेरै अवस्थाहरूमा, अपाङ्गता भएका व्यक्तिहरू अझ खास गरी दृष्टिविहिन वा सजिलै हिँडडुल गर्न नसक्ने व्यक्तिहरूलाई सजिलैसँग यस्ता अति आवश्यकीय सेवाहरूको पहुँचबाट विमुख गराइन्छन् र यसरी उनीहरूलाई विद्यालय जाने, जागिर खाने वा औषधी उपचार पाउनबाट समेत वञ्चित गराइएका छन्।

धेरै जसो देशहरूमा ब्रेल, सजिलै सुन्न सकिने ढाँचाका प्रविधिहरू वा साङ्केतिक भाषा वा वेबसाइटहरू पहुँचयुक्त बनाउने जस्ता पहुँचयुक्त माध्यमबाट सूचना प्रदान गर्ने सम्बन्धी कानून छैनन्। प्रायः कानून भएका ठाउँहरूमा पनि उक्त कानूनहरू सम्बन्धित सेवाहरूमा लागू भएका छैनन्। महासन्धिले पक्ष राष्ट्रका सरकारहरूलाई अपाङ्गता भएका व्यक्तिहरूका दैनिक जीवनलाई प्रत्यक्ष प्रभाव पार्ने सूचनामा उनीहरूको पहुँच सुनिश्चित गर्ने सक्ने उचित कानूनको निर्माण गर्न लगाउँछ।

शिक्षा

विशेषतः अविकसित मुलुकहरूमा अपाङ्गता भएका व्यक्तिहरूको शिक्षाको लागि धेरै अवरोधहरू रहेका छन्। तिनीहरू यस प्रकार रहेका छन्:

जब तपाईं संसारमा दृष्टिविहिन व्यक्तिहरूलाई सामयिक तथा दक्ष किसिमले पढ्न, बुझ्न र ग्रहण गर्न सक्ने ढाँचामा सूचनामा पहुँच दिनु हुन्छ, त्यतिखेर, दृष्टिविहिन व्यक्तिहरूले संसारमा समाजलाई ठूलो योगदान दिन सक्ने छन् भन्ने कुरामा तपाईं आश्चस्त रहन सक्नुहुन्छ।

डान ब्रेडा
सूचना प्रविधि विशेषज्ञ, संयुक्त राज्य
अमेरिका

संसद सदस्यहरूका लागि चेक लिस्ट

मैले समाजलाई अझ पहुँचयुक्त कसरी बनाउन सक्छु

- आफ्नो समुदाय वरिपरि घुमेर धेरै तलाहरू भएका भवनहरू, पहुँचयुक्त सडक पेटीहरू र ब्रेलमा बुझिने गरी प्रसारित सूचनाको अभाव जस्ता अवरोधहरू कतिको संख्यामा आफ्नो समुदायमा विद्यमान छन् भनेर अवलोकन गर्ने।
- सरकारी सामग्रीहरू अपाङ्गता भएका व्यक्तिहरूका लागि पहुँचयुक्त ढाँचामा उपलब्ध छन् कि छैनन् भन्ने कुराको निक्कै गर्नु।
- सरकारी सेवा र सुबिधाहरू कुन हद सम्म पहुँचयुक्त छन् भन्ने विषयको समीक्षा गर्ने।
- सरकारको आपतकालीन योजनामा अपाङ्गता भएका व्यक्तिहरूका लागि भई परि आउने अवस्थाहरूको उल्लेख गरिएको छ कि छैन भन्ने निधो गर्ने।
- पहुँचयुक्ततामा सुधारात्मक पाइला चाल्न अपाङ्गता भएका व्यक्तिहरू तथा उनीहरूका प्रतिनिधि संस्थाहरूसँग सल्लाह गर्ने।
- गरिबी
- अत्यन्त धेरै विद्यार्थी संख्या सहितका विद्यालयहरू
- तालिम प्राप्त शिक्षक शिक्षिकाहरूको अभाव
- अपाङ्गता भएका विद्यार्थीहरूका लागि उचित अनुकूलता तथा सहयोगको अभाव
- अवरोध युक्त सुबिधाहरू
- अवरोध युक्त पाठ्यक्रम
- अनुपयुक्त वा अवरोध युक्त यातायात
- सामाजिक लाञ्छना तथा विद्यालयको वातावरणसँग परिचित नहुनु

हालैका अनुमानहरूले अविकसित मुलुकहरूमा विद्यालय जाने अपाङ्गता भएका बालबालिकाहरूको दर १ देखि ३ प्रतिशतको हाराहारी मा छ भन्ने देखाएका छन्; तसर्थ लगभग ९८ प्रतिशत विद्यालय नजाने अपाङ्गता भएका बालबालिकाहरू

निरक्षर छन्। जहिले सम्म यति ठूलो संख्यामा अपाङ्गता भएका बालबालिकाहरू विद्यालय जान पाउँदैनन्, तब सम्म विश्वव्यापी प्राथमिक शिक्षाको सहस्राब्दी विकास लक्ष्य प्राप्त हुने छैन। तथापि, अनुसन्धानहरूले के देखाएका छन् भने उल्लेखनीय रूपमा अपाङ्गता भएका बालबालिकाहरू सहितका नियमित शिक्षामा समेटिएका बालबालिकाहरूको विद्यालय शिक्षा पुरा गर्ने सम्भावना बढी हुन्छ र उनीहरू माध्यमिक पछिको शैक्षिक तहको अध्ययन तथा तालिममा संलग्न हुने, जागिर खाएर राम्रो आम्दानी गरी आफ्नो समुदायको सक्रिय सदस्य हुन्छन्।

महासन्धिले जीवनका फरक चरणहरूका शिक्षाका धेरै पक्षहरूलाई समेट्छ (धारा २४)। यसको प्राथमिकता भनेको अपाङ्गता भएका बालबालिकाहरूलाई सबै तहहरूमा विद्यालयमा उपस्थित हुन प्रोत्साहित गर्नु हो (धारा २४ (२) (क))। महासन्धिले के विश्वास गर्छ भने यसो गर्ने उत्तम उपाय उनीहरूको खास रुचिमा केन्द्रित भएर शिक्षा प्रदान गर्नु हो (धारा २ (ख))। महासन्धिले ठूलो संख्यामा रहेका निरक्षर वा अशिक्षित अपाङ्गता भएका ती सबै मानिसहरूको शिक्षाको आवश्यकतालाई सम्बोधन गर्दछ जो केटाकेटी हुँदा अवसरको अभाव वा पहुँचयुक्तताको कारण शिक्षाबाट वञ्चित हुन पुगेका छन्। यसले अपाङ्गता वरण गर्न पुगेको कारणले काम गर्न सहयोग पुग्ने व्यावसायिक तालिम तथा विश्वविद्यालयको डिग्री को चाहना सहितको जीवन भरको सिकाइको महत्त्वलाई पनि स्वीकार गर्दछ।

महासन्धिले प्रवर्द्धन गरेको शिक्षा तर्फको प्रवेश समावेशी शिक्षाको त्यस्तो सिद्धान्तमा आधारित छ जसले बौद्धिक अपाङ्गता भएका बालबालिकाहरू समेतलाई उत्कृष्ट शैक्षिक वातावरण प्रदान मात्र गर्दैन बरु अवरोधहरूलाई नष्ट गर्न र सामाजिक मान्यताहरूलाई चुनौती दिन मद्दत गर्दछ। शिक्षाको यो प्रणालीले अपाङ्गता

“मैले विशेष शिक्षा प्रदान गर्ने विद्यालयको मेरो तहमा अध्ययन गर्ने मेरो समूहका म जस्तै मेरा साथीहरू भन्दा माथिल्लो तहको परिणाम प्राप्त गर्ने र यो म अरु भन्दा बढी चलाख भएकाले ल्याएको हैन, बरु मसँग भएको र मलाई प्रदान गरिएको अवसरहरूका कारणबाट प्राप्त भएको हो।”

लुसिया बेल्लिनी
दृष्टिविहिन विद्यार्थी (यूके)

देखि डराउने भन्दा पनि यसलाई स्विकार्ने र आत्मसात गर्ने समाजको सिर्जना गर्ने सहयोग पुऱ्याउँछ। जब अपाङ्गता भएका र नभएका बालबालिकाहरू एउटै विद्यालयमा एक साथ अध्ययन गर्छन्, उनीहरूले एक अर्का प्रति ठूलो समझदारी र सम्मानको विकास गर्छन्।

विशेष शिक्षामा आधारित विद्यालय प्रणालीबाट समावेशी किसिमको शिक्षा प्रणाली तर्फको सङ्क्रमण चरणमा केटाकेटीहरूको आवश्यकता र उनीहरूको खास रुची प्रवर्द्धनको होसियारी पूर्वक योजना बनाइनु तथा कार्यान्वयन गरिनु पर्छ। यसका लागि अभिभावक, समुदायका अगुवा तथा शिक्षकहरूको सहयोग पूर्व सर्त हो। समावेशी हुनलाई साधारण शिक्षा प्रणालीले:

- अपाङ्गता भएका व्यक्तिहरूका लागि उपयुक्त किसिमका उपकरण तथा शैक्षिक सामग्रीहरूको व्यवस्था गर्नु पर्छ;
- अपाङ्गता भएका सहित सबै विद्यार्थीहरू र बालबालिकाहरूको आवश्यकतालाई आत्मसात गर्ने खालका शिक्षण विधिको अवलम्बन गर्नु पर्छ साथै विविधताको स्वीकारोक्तिको प्रवर्द्धन गर्नु पर्छ;
- सम्पूर्ण शिक्षक शिक्षिकाहरूलाई एउटा समावेशी कक्षाकोठामा अध्यापन गर्ने तालिम प्रदान गर्नु तथा एक अर्कालाई सहयोग गर्न उत्प्रेरित गर्नु पर्छ;
- सम्भावनाको अति उच्च हद सम्म अपाङ्गता नभएका विद्यार्थीहरू समेतको विविध आवश्यकतालाई पुरा गर्ने तहको सहयोगको व्यवस्था गर्नु पर्छ; र

शिक्षा प्रणाली भन्दा पर

शिक्षाको पहुँच भन्नाले शिक्षा प्रणालीको विषय मात्र होइन। यदि एउटा विद्यालयले अपाङ्गता भएको कुनै एक बालक या बालिकालाई भर्ना गरे तापनि पहुँच योग्य यातायातको अभावले उसलाई विद्यालय जाने विषय कठिन वा असम्भव नै पनि हुन सक्छ। कहिलेकाहीं त विद्यालय आफैं पनि पहुँच योग्य नहुन सक्छ।

भौतिक पूर्वाधारमा परिवर्तन गर्ने कुरा निकै कठिन जस्तो देखिए तापनि यो ठ्याक्कै त्यस्तै हुन्छ भन्ने छैन। समय क्रममा भवनहरूको पुनःसंरचना गर्नु पर्ने हुन्छ, त्यस्तो बेलामा भवनलाई पहुँचयुक्त प्रणालीमा ढाल्न सकिन्छ।

भविष्यमा शैक्षिक सुविधाहरू सहित सबै नयाँ बन्ने भवनहरू कानुनी रूपमा नै अत्यावश्यक रूपमा पहुँचयुक्त हुनु पर्छ। यस अन्तर्गत व्हीलचेयर प्रयोगकर्ताका लागि प्रवेशमा सहज बनाउने मात्र नभइ ब्रेल र साङ्केतिक भाषामा सूचना प्रवाह गर्ने तथा अल्पदृष्टियुक्त व्यक्तिहरूका लागि उचित प्रकाशको प्रबन्ध गर्ने समेत पर्छ। निर्माणकै समयमा पहुँचयुक्त विशेषता समावेश गर्दा लागत मूल्यमा कम हुन जाने र यस्तो अनुकूलता निर्माणले एक प्रतिशत भन्दा पनि थोरै निर्माण खर्च थप्ने कुरा अध्ययनहरूले देखाएका छन्।

- ब्रेल तथा साङ्केतिक भाषा सिकाइको सहजीकरण गर्नु पर्छ जसले गर्दा दृष्टिविहिन, बहिरा वा बहिरा-दृष्टिविहिनहरूको शिक्षामा पहुँच विस्तार हुन्छ र उनीहरूले पनि संवाद गर्न सक्छन्।

समावेशी शिक्षाको मूल्य

समावेशीकरणलाई प्रायः अत्यन्त महँगो, अव्यवहारिक, दीर्घकालिन नहुने वा यो एउटा अपाङ्गतासँग मात्र सम्बन्धित खास किसिमको विषय हो भनेर गलत रूपमा बुझिन्छ। तथापि सम्पूर्ण सकारात्मक कदमहरू महँगो हुँदैनन् जति ठानिन्छ। धेरै देशहरूले त समावेशीकरणलाई सीमित स्रोतबाट प्रवर्द्धन गर्न पहिले नै खर्च बचाउने प्रविधिको विकास गरि सकेका छन्। कुनै पनि पक्ष राष्ट्रले उपलब्ध साधन र स्रोतको

प्रयोग गर्नु पर्छ, स्पष्टता प्राप्तमा केन्द्रित हुनु पर्छ तथा छोटो, मध्यम र लामा अवधिमा आर्थिक लगानी गरेर शिक्षामा आर्थिक लगानीको दिगोपनाको सुनिश्चित गर्नु पर्छ। समावेशी शिक्षामा बजेट कटौती व्यक्तिका लागि मात्र नभइ साधारणतया समावेशीकरणको नीतिमा नै पनि नाटकीय र निकै नकारात्मक प्रभाव पर्छ।

छुट्टा छुट्टै शिक्षा दिने भन्दा समावेशी शिक्षा प्रणालीको स्थापना सामान्यतया: निकै सस्तो हुन्छ। यो तथ्य एउटा एकीकृत शिक्षा प्रणाली निश्चित रूपमा दुइटा छुट्टाछुट्टै प्रणाली भन्दा सस्तो हुन्छ भन्ने कुरामा आधारित छ। छुट्टाछुट्टै शिक्षा दिने प्रणालीमा प्रायजसो विद्यार्थीहरू व्यापक भौगोलिक क्षेत्रबाट ल्याइने हुँदा समावेशी प्रणालीमा यातायात खर्च पनि कम हुन जान्छ। अनुभवहरूले के देखाएका छन् भने उनीहरूको समावेशीकरणका लागि आधारभूत सहयोगको व्यवस्था भएमा बौद्धिक अपाङ्गता भएका सहित विशेष शिक्षाको आवश्यकता भएका झण्डै ८० देखि ९० प्रतिशत बालबालिकाहरूलाई सजिलै नियमित रूपमा विद्यालय र कक्षाकोठाहरूमा समावेश गर्न सकिन्छ।

संसद सदस्यहरूका लागि चेक लिस्ट

मैले शिक्षालाई कसरी अझ समावेशी बनाउन सक्छु

- शिक्षक तालिम पाठ्यक्रमको एउटा अभिन्न अङ्गको रूपमा समावेशी-शिक्षा विधिको प्रसार गर्ने।
- अपाङ्गता भएका व्यक्तिहरूलाई शिक्षकको रूपमा तालिम प्राप्त गर्न प्रोत्साहित गर्ने।
- पिरामिड तालिम प्रणालीको प्रयोग गर्ने जहाँ शिक्षकहरूले एकचोटी समावेशी शिक्षा विधि सम्बन्धी तालिम लिए पश्चात अन्य शिक्षकहरूलाई पनि सिकाउन सक्नेछन्।
- आफुसँगैको सहपाठीलाई पढ्न सघाउने प्रणालीको प्रवर्द्धन गर्ने जस अन्तर्गत माथिल्लो तहको विद्यार्थीले तल्लो तहको विद्यार्थीलाई सहयोग गर्दछ।

- अभिभावक तथा विद्यालयबीचको साझेदारीलाई प्रवर्द्धन गर्ने।
- समुदायमा आधारित विद्यमान पुनःस्थापना केन्द्रहरूको सञ्जाललाई समावेशी शिक्षाको पहलहरूसँग जोड्ने।
- बच्चाहरूको मूल्याङ्कनमा उनीहरूलाई उपयुक्त अनुकूलता प्रदान गरिएको सुनिश्चित गर्ने ।
- विद्यमान विशेष विद्यालयहरूलाई स्रोत केन्द्रमा परिणत गर्ने।
- अपाङ्गता भएका बालबालिकाहरूद्वारा विद्यालय भर्ना र विद्यालय शिक्षा पुरा गरेको अनुगमन गर्न रिपोर्टिङ संयन्त्रको स्थापना गर्ने।

काम र रोजगारी

रोजगारीले सामाजिक सहभागिताको लागि आर्थिक स्वतन्त्रता देखि परिवार निर्माण सम्म, एक हद सम्म राष्ट्रिय अर्थतन्त्रमा योगदान गर्ने सम्मका धेरै अवसरहरू प्रदान गर्दछ (धारा २७)। तर हरेक समाजमा अपाङ्गता भएका व्यक्तिहरू पूर्ण रूपमा श्रम बजारमा समाहित गरिएको छैन। अपाङ्गता भएका धेरैजसो व्यक्तिहरू कि त बेरोजगार छन् वा उनीहरूलाई सक्रिय रूपमा काम खोज्नेबाट निरूत्साहित गरिएको छ। काम गरेकाहरू मध्ये पनि धेरैजसोलाई अल्परोजगार, न्युनतम ज्याला दिने वा उनीहरूको क्षमता भन्दा तलको काम दिने गरिएको छ। आर्थिक सहभागिताको यो अभावले अपाङ्गता भएका व्यक्तिहरूको जीवनमा उल्लेखनीय असर पार्छ किनकि उनीहरू उचित स्तरको जीवन बाँच्न आवश्यक रकम कमाउन र समुदायमा स्वतन्त्र ढङ्गले बाँच्न असमर्थ हुन्छन् (धारा १९)।

संसारका सबै भागहरूमा अपाङ्गता भएका र अपाङ्गता नभएका व्यक्तिहरूको काम गर्ने अवस्था तथा उनीहरूको रोजगारीको प्रचलनका बीचमा मापन योग्य अन्तर रहेको छ। यस्तोमा प्रायः अपाङ्गता भएका व्यक्तिहरू उनीहरूको जीवनयापनका लागि एउटा अर्थपूर्ण रोजगारीमा भन्दा पनि माग्ने कार्य, दया र कल्याणमा निर्भर छन्।

रोजगारदाताहरू प्रायः अपाङ्गता भएका व्यक्तिहरू सम्बन्धित कार्य गर्न सक्दैनन् वा उनीहरूलाई नियुक्ति दिने कार्य महँगो हुने ठानेर उनीहरूलाई काममा नियुक्ति दिँदैनन् वा उनीहरूको आवेदनलाई सामान्यतया अस्वीकार गरि दिन्छन्। यो प्रवृत्ति डर तथा

अपाङ्गता सम्बन्धी पूर्वाग्रही धारणामा आधारित छ र व्यक्तिको योग्यतामा भन्दा पनि बढि उसको अपाङ्गतामा केन्द्रित छ। तथापि प्रयोगात्मक वस्तुवादी प्रमाणहरूले के देखाएका छन् भने अपाङ्गता भएका कामदारहरू उनीहरूसँगका सहकर्मीहरू भन्दा बढ्ता कार्य गर्ने र बढि समय सम्म काममा टिकिरहने तथा उपस्थितिका हिसाबले पनि राम्रो हुने देखाएका छन्। यसका अतिरिक्त, अपाङ्गता भएका कामदारले विशेष रूपमा त्यस्तो केही माग नगर्ने हुँदा उनीहरूको काम गर्दाका बखत बसाइको व्यवस्थापन पनि प्रायः कम खर्चमा हुन्छ। अपाङ्गता भएका व्यक्तिहरूलाई रोजगारीमा नियुक्त गर्ने कम्पनीहरूको कर्मचारीहरूको कार्यलयको आत्मबल र ग्राहकहरूको सद्भावमा बृद्धि भएको लगायतका अन्य फाइदाहरू पनि भएको अध्ययनहरूले देखाएका छन्।

विकासशील मुलुकहरूमा अपाङ्गता भएका धेरैजसो व्यक्तिहरू अनौपचारिक क्षेत्रहरूमा रोजगारीरत छन् जहाँ श्रम संरक्षण सीमित छ र कामको प्रकृति पनि अस्थिर प्रकारको हुन्छ। विभिन्न अध्ययन अनुसार यो अनुमान गरिएको छ कि विकासशील मुलुकहरूमा सम्पूर्ण गैर-कृषि क्षेत्रको आधा देखि तीन चौथाइ कामदारहरू अनौपचारिक क्षेत्रमा कार्यरत छन्। अफ्रिकामा अनौपचारिक क्षेत्रमा काम गर्ने कामदारहरूको संख्या उत्तर अफ्रिकामा ४८ प्रतिशत देखि उप-सहारा अफ्रिकामा ७८ प्रतिशत सम्म छ। कृषि क्षेत्र भन्दा बाहिर अनौपचारिक क्षेत्रमा स्व-रोजगारी गर्ने व्यक्तिहरूको संख्या ६० देखि ७० प्रतिशत छ। यसमा पनि अपाङ्गता भएका पुरुषहरूको तुलनामा अपाङ्गता भएका महिलाहरूलाई रोजगार पाएको संख्या अत्यन्त न्युन छ र उनीहरूलाई रोजगार दिइएको खण्डमा पनि उनीहरूको कमाई अत्यन्त कम हुन्छ।

धेरैजसो मुलुकहरूमा अपाङ्गता भएका कामदारहरूको अधिकार संरक्षण तथा सम्बर्द्धन गर्ने कानून छैन। यसले गर्दा श्रम बजारमा उनीहरूको पहुँचमा व्यवधान उत्पन्न गर्दै काम गर्ने स्थानहरूमा उनीहरू विरुद्धको विभेदलाई सम्भव बनाइ दिएको छ। अपाङ्गता भएका व्यक्तिहरूको शुरुवाती जिवनमा उपलब्ध हुनु पर्ने शिक्षा र तालिमको अवसरको अभाव आर्थिक जगतमा उनीहरूको अनुपस्थितिको कारण बनेको छ।

काम र रोजगारी सम्बन्धी महासन्धिकाले प्रावधानहरूको कार्यान्वयनले काम गर्ने उमेरका अपाङ्गता भएका झण्डै ४७ करोड महिला तथा पुरुषहरूलाई प्रत्यक्ष प्रभाव पार्नेछ। अपाङ्गता भएका व्यक्तिहरूले श्रम बजारमा स्वतन्त्रता पूर्वक छनौट र स्वीकार गरेको काम गरी जीवन निर्वाह गर्न पाउन कानुनी अधिकार तथा सबै प्रकारका रोजगारीमा अपाङ्गताको आधारमा हुने सबै खाले विभेदहरूको अन्त्यको सुनिश्चितता पक्ष राष्ट्रहरूले गर्नु पर्ने दायित्वलाई महासन्धिकाले वर्णन गर्दछ (धारा २७ (१))। अपाङ्गता भएका व्यक्तिहरूका लागि खुला गरिएको श्रम बजारलाई प्रवर्द्धन गर्ने बेलामा महासन्धिकाले स्वरोजगारीको महत्त्वलाई पनि आत्मसात गर्दछ जुन खास गरी विकासशील देशहरूका निमित्त सान्दर्भिक छ धारा (२७ (१) (च))। महासन्धिकाले उपयुक्त अनुकूलता पनि प्रदान गर्दछ धारा (२७ (१) (झ)) तथा अपाङ्गता भएका व्यक्तिहरूलाई रोजगारीमा भर्ती गर्ने जस्ता सकारात्मक कार्य लगायतका नीति तथा कार्यक्रमहरूको प्रवर्द्धन गर्दछ धारा (२७ (१) (ज))।

रोजगारदाताहरू धेरैजसो निजी क्षेत्रको हुने सोचिएको भएतापनि धेरैजसो देशहरूमा अझ खास गरी विकासशील मुलुकहरूमा सरकार नै सबैको छनौटको र सब भन्दा ठूलो रोजगारदाता हो।

शिक्षा र यातायातको पहुँचले कसरी रोजगारीको पहुँचलाई प्रभाव पार्छ

जब अपाङ्गता भएका व्यक्तिहरूलाई यातायात, भौतिक पूर्वाधार र शिक्षा प्रणालीसँग सम्बन्धित नीति तथा योजना निर्माणमा समाहित गरिँदैन तब उनीहरूलाई रोजगारीबाट प्रायः बाहेक गरिन्छन्। अपाङ्गता भएका व्यक्तिहरूलाई कुनै रोजगारी उपलब्ध भएतापनि त्यस सम्बन्धी उनीहरूलाई अन्य व्यवधानहरू आइ लाग्न सक्छन् जस्तो कि सो रोजगारीका लागि आवश्यक पर्ने शिक्षा उनीहरूले प्राप्त नगरेको हुन सक्छन्; वा उक्त जागिरको विवरण उनीहरूलाई पहुँचयुक्त ढाँचामा उपलब्ध नहुन सक्छ; या सो जागिरमा जान र आउनलाई पहुँचयुक्त यातायातको व्यवस्था नहुन सक्छ। यी र यस्ता कैयौं तत्वहरूले अपाङ्गता भएको एउटा योग्य व्यक्तिलाई रोजगारी खोज्नबाट हतोत्साही बनाउँछ।

रोजगारीका अवसरहरूलाई सुनिश्चित गर्ने

अपाङ्गताले कहिलेकाहीं कुनै पनि रोजगारी नियमित रूपमा सहज ढंगले गर्न सक्ने व्यक्तिको क्षमतालाई प्रभाव पार्न सक्छ। व्यक्तिको अपाङ्गताको स्थिति अनुसार उपयुक्त अनुकूलताको निर्माण गर्ने वा व्यक्तिको उपयुक्त अनुकूलता उपयोग गर्न पाउने अधिकार काम र रोजगारी सम्बन्धी महासन्धिको प्रावधानमा समावेश गरिएको छ।

रोजगारीको सन्दर्भमा उपयुक्त अनुकूलता सम्बन्धी प्रावधानहरू संसारका विविध भागहरूमा लागू भएका छन् तर पनि धेरै मुलुकहरूका लागि यो व्यवस्था नयाँ हुनेछ। के कस्ता अपाङ्गता भएका व्यक्तिहरूलाई कस्ता किसिमका उपयुक्त अनुकूलताहरू आवश्यक छन् भन्ने विषयको पहिचान गर्न रोजगारदाता र रोजगारकर्ता दुवै पक्षलाई निर्देशन र सहयोगको आवश्यकता पर्नेछ।

रोजगारी कोटा प्रणाली जस्ता सकारात्मक-कार्यका कदमहरूले समान अवसरहरूको प्रवर्द्धन गर्न खोज्छन् र निश्चित लक्षित समूहका संरचनात्मक बेफाइदाबाट मुक्त गराउने उद्देश्य राख्छन्। उपयुक्त अनुकूलताले जस्तो यस्ता कदमहरूले नितान्त व्यक्तिगत आवश्यकता पुरा गर्ने तर्फ लक्षित हुँदैनन्। सकारात्मक-कार्यका कदमहरू अस्थायी हुन्छन् र क्षतिपूर्ति वा अझ समान किसिमको प्रणालीको विकासद्वारा संरचनात्मक बेफाइदाबाट मुक्त नभए सम्म मात्र यस्ता कार्यहरू जारी राख्न आवश्यक ठानिन्छ।

पक्ष राष्ट्रहरूलाई आफ्ना सबै तहहरूमा जागिर खोजिरहेका अपाङ्गता भएका व्यक्तिहरूलाई नियुक्त गर्न आवश्यक उपयुक्त अनुकूलता निर्माण गर्न महासन्धिको लगाउने भएकाले निजी क्षेत्रहरूका रोजगारदाताका लागि पनि सरकार एउटा नमुनाको रूपमा प्रस्तुत हुन सक्छ।

कम्तीमा पनि सार्वजनिक क्षेत्रका पदहरूमा भए पनि अपाङ्गता भएका व्यक्तिहरूका लागि धेरै देशहरूमा केही प्रकारका रोजगारीका कोटाहरू रहेका हुन्छन्। यस्ता कोटाहरू २ देखि ७ प्रतिशत सम्म रहेको पाइन्छ तर यो व्यवस्थालाई अनुसरण दर

भने सामान्यतया अत्यन्त न्यून छ। लगभग ६० देखि ७० प्रतिशत कम्पनीहरूले मात्र यसलाई मानेका छन्। साधारणतया यस्ता कोटा प्रणाली मध्यम देखि ठुला प्रकारका कम्पनीहरूलाई लागु हुन्छ र यो प्रणालीलाई नमान्ने कम्पनीहरूलाई प्राय जरिवाना तिराइन्छ। तथापि यस किसिमको जरिवानाले पनि यो प्रणालीलाई स्वीकार गर्ने कम्पनीहरूको संख्या नबढाए पनि का छैनन्, बरु यसरी तिरिएको जरिवानाहरूले प्रायः अपाङ्गता भएका व्यक्तिहरूको रोजगारीसँगसम्बन्धित कार्यक्रमहरूका लागि खर्च गर्ने अतिरिक्त कोषको व्यवस्था गरेको छ। सामाजिक कल्याणका योजना देखि खुला श्रम बजारसम्मको रूपान्तरण गर्ने मानिसहरूका लागि संयोजन कार्यक्रमहरू बनाएर पक्ष राष्ट्रहरू लाभान्वित हुन सक्ने छन्।

काम र रोजगारी सम्बन्धी महासन्धिको प्रावधानहरूले रोजगार खोज्ने, रोजगारी विस्तार गर्ने, र कामको सिलसिलामा अपाङ्गता वरण गर्ने तर पनि जागिरलाई निरन्तरता दिन चाहने सहितका रोजगारीका सम्पूर्ण चरणहरूमा अपाङ्गता भएका व्यक्तिहरूलाई समेट्छ। श्रम तथा ट्रेड युनियनको अभ्यास गर्न पाउने अधिकार पनि महासन्धिमा प्रवर्द्धन गरिएको छ (धारा २७ (१) (ग))। अपाङ्गता भएका व्यक्तिहरू

दास वा बाधा नबनाइएको तथा अन्य व्यक्तिहरू सरह समान आधारमा बल पूर्वक वा अनिवार्य श्रमबाट उनीहरूको संरक्षण सुनिश्चित गर्न पक्ष राष्ट्र कानुनी रूपमा बाध्य छन् (२७ (२))।

ठूला व्यवसायहरू समावेशीकरणलाई समर्थन गर्छन्

बिजिनेस एण्ड डिसएविलिटी एउटा युरोपियन सञ्जाल हो जुन युरोपियन अपाङ्गता वर्ष २००३ का बेला कर्पोरेट साझेदारहरूको समूहबाट निर्माण भएको हो। यो सञ्जालले अपाङ्गता-समावेशीकरणको पहलहरूको प्रवर्द्धन गर्दछ तथा व्यवसाय र राजनैतिक निकाय तथा अपाङ्गता भएका व्यक्तिहरूका बीचमा विचारको आदानप्रदानलाई उत्प्रेरित गर्दछ। बिजिनेस एण्ड डिसएविलिटी खास गरी कामदार, उपभोक्ता तथा नीति निर्माणकर्ताको रूपमा युरोपियन समाजका सम्पूर्ण क्षेत्रमा अपाङ्गता भएका व्यक्तिहरूको समावेशीकरणप्रति प्रतिबद्ध रहेको छ।

बिजिनेस एण्ड डिसएविलिटीका सदस्यहरू आफ्ना उद्योगहरूका नेतृत्वकर्ताहरू हुन्। उनीहरू भौतिक पहुँच, उत्पादित वस्तुहरूको विद्युतीय पहुँच तथा सेवा र रोजगारीसँग सम्बन्धित विषयहरूमा केन्द्रित छन्। यसका संस्थापक सदस्यहरू एडेको, हेऊलेट-प्याकर्ड, आइबिएम, म्यानपावर, माइक्रोसफ्ट र सिन्डलर हुन्।

व्यवहारिक रूपमा भन्दा पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूले पनि अपाङ्गता नभएका व्यक्तिहरूसँगै रोजगारीमा आवेदन गर्ने, उनीहरू विभेदबाट संरक्षित भएको र कार्यस्थानमा अन्यहरूको जस्तै उनीहरूको पनि वृत्ति विकासको लागि समान अवसर भएको सुनिश्चित गर्नु पर्छ। सरकार, कामदारहरू र ट्रेड युनियन, रोजगारदाता तथा अपाङ्गता भएका व्यक्तिहरूका प्रतिनिधिहरू सबैले अपाङ्गता भएका व्यक्तिहरूको सामाजिक तथा आर्थिक सहभागिताको सुनिश्चित गर्न सहकार्य गर्न सक्नेछन्। त्यसका लागि सिफारिस गरिएका कार्यहरू सम्बन्धित राष्ट्रको आर्थिक विकासको स्तर अनुसार फरक पर्न सक्नेछ।

संसद सदस्यहरूका लागि चेक लिस्ट

अपाङ्गता भएका व्यक्तिहरूका लागि रोजगारीको सम्भावनालाई मैले कसरी सुधार गर्न सक्छु :

- सामाजिक लाभ-प्रणालीमा काम गर्न मन नगर्ने किसिमको कुनै अनुत्प्रेरक तत्व समावेश छ कि छैन भनेर निधो गर्ने। केही परिस्थितिहरूमा, कल्याणकारी व्यवस्थाले अपाङ्गता भएका व्यक्तिहरूलाई काम खोज्न निरूत्साहित गर्न सक्छ।
- व्यावसायिक पुनःस्थापना तथा अन्य समावेशी नीतिहरूको प्रवर्द्धन गर्ने।
- व्यावसायिक विषयहरूलाई अपाङ्गता समावेशी नीति निर्माण गर्न र निजी तथा सार्वजनिक दुवै क्षेत्रमा अपाङ्गता भएका व्यक्तिहरूलाई पनि नियुक्त गर्न उत्प्रेरित गर्नको लागि सरकार, रोजगारदाता र रोजगारकर्ताहरू बीचको सहकार्यको सहजीकरण गर्ने। यस प्रकारको कार्यको लागि यूकेको द एम्प्लोयर्स फोरम अन डिस्एबिलिटी एउटा राम्रो उदाहरण हो।
- अपाङ्गता भएका व्यक्तिहरूको संघसंस्थाहरूलाई समावेशी र समान कार्य वातावरणको लागि वकालत गर्ने उनीहरूका प्रयासहरूमा मद्दत गर्ने।

महासन्धिके विकासशील मुलुकहरूमा अपाङ्गता भएका धेरै व्यक्तिहरूका लागि स्वरोजगारी वा माइक्रो व्यवसायहरू पहिलो र सम्भवतः एक मात्र विकल्प हुन सक्ने कुरालाई पनि स्वीकार गर्दछ। महासन्धिका पक्ष राष्ट्रहरू यस्ता प्रकारका अवसरहरूको प्रवर्द्धन गर्न कानुनी रूपमा बाध्य हुन्छन्।

सरकारको लागि अपाङ्गता भएका व्यक्तिहरूको औपचारिक क्षेत्रमा रोजगारीको प्रवर्द्धन गर्नु आवश्यक हुनुका साथसाथै सरकारले उनीहरूलाई माइक्रोक्रेडिट तथा माइक्रो-फाइनान्स विकास कार्यक्रमहरूमा पनि संलग्न गर्न लगाउनु पर्दछ। यस्ता खाले योजनाहरू संसारका धेरै भागहरूमा निकै सफल भएका छन्, तर प्रायः यस्ता कार्यक्रमहरूमा अपाङ्गता भएका व्यक्तिहरूलाई सम्भावित लाभप्रापक को रूपमा समावेश गर्न बिर्सिएका छन् वा नियतवश बाहेक गरिएका छन्।

कानुनी क्षमता र निर्णय प्रक्रियामा सहयोग

तपाईंको निर्णय गर्ने, सम्झौतापत्रहरूमा हस्ताक्षर गर्ने, मतदान गर्ने, अदालतमा आफ्नो अधिकारको रक्षा गर्ने वा स्वास्थ्य उपचारको छनौट गर्ने जस्ता तपाईंका नितान्त आफ्नो व्यक्तिगत अधिकार केवल तपाईं अपाङ्ग भएकै कारणले तपाईंबाट खोसिएको कल्पना गर्नुस् त! अपाङ्गता भएका धेरै व्यक्तिहरूका लागि यो उनीहरूको जीवनको यथार्थ हो र यसको गम्भिर दुष्परिणामहरू हुन सक्दछन्। कुनै व्यक्तिहरूमा काम गर्न पाउने कानुनी क्षमताको अभाव हुनासाथ उनीहरू कानूनका अगाडि समान मान्यता पाउने अधिकारबाट मात्र ठगिँदैनन् बरु उनीहरू आफ्नो प्रतिरक्षा गर्ने क्षमता र अन्य मानव अधिकारहरूको उपभोगबाट समेत वञ्चित हुन्छन्। अपाङ्गता भएका व्यक्तिका लागि काम गर्ने अभिभावक वा सहयोगीहरू कहिलेकाहीं उनीहरू जसको लागि काम गरिरहेका छन् उनीहरूको हित अनुरूप काम गर्न असफल हुन्छन्; अझ नराम्रो, कहिलेकाहीं उनीहरूले तिनीहरूको अधिकारको हनन गर्दै आफ्नो जिम्मेवार पदको पनि दुरुपयोग गर्छन्।

महासन्धिको धारा १२ ले अपाङ्गता भएका व्यक्तिहरूको पनि अन्य व्यक्तिहरू सरह समान आधारमा कानुनी क्षमता भएको स्वीकार गर्दछ। अर्को शब्दमा भन्दा कुनै पनि व्यक्तिले आफूमा अपाङ्गता भएकै आधारमा कुनै पनि कार्य गर्ने कानुनी क्षमता गुमाउन सक्दैन। (तथापि अन्य व्यक्तिले जस्तै अपराधको अभियोग लागेको अवस्थामा भने सबैले कानुनी क्षमता गुमाउन सक्छ।)

महासन्धिको के पनि स्वीकार गरेको छ भने यो क्षमताको अभ्यास गर्नको लागि अपाङ्गता भएका केही व्यक्तिहरूलाई भने सहयोगको खाँचो हुन सक्छ, त्यसैले त्यस्ता व्यक्तिहरूलाई सहयोग गर्न राज्यले के गर्न सक्छ गर्नु पर्छ र त्यस्तो खालको सहयोगको दुरुपयोग हुन नदिन सुरक्षणहरूको पनि व्यवस्था गर्नु पर्छ। उक्त सहयोग एक विश्वासिलो व्यक्तिको रूपमा वा मानिसहरूको सञ्जालको रूपमा हुन सक्छ; यो सहयोगको आवश्यकता कुनै खास अवसरहरूमा वा सधैं पनि हुन सक्छ।

सहयोगद्वारा गरिएको निर्णय सधैं सो निर्णयबाट प्रभावित अपाङ्गता भएको व्यक्तिको पक्षमा हुन्छ भन्ने पूर्वधारणा छ। यहाँ व्यक्ति निर्णयकर्ता हुन्छ; सहयोग गर्ने

व्यक्तिले आवश्यकता अनुसार विषयवस्तु बारे बर्णन गर्दछ र व्यक्तिको रुचि र संकेतहरूको उसले भाषामा अनुवाद गर्दछ।

व्यवहारमा सहयोग गरिएको निर्णय प्रक्रिया

क्यानाडाको ब्रिटिस कोलोम्बियाको प्रान्त सहयोगद्वारा गरिने निर्णयलाई कानून, नीति र व्यवहारमा संलग्न गर्ने एउटा नेतृत्वदायी न्याय प्रशासन हो। अपाङ्गता भएको एउटा व्यक्तिले सहयोग सञ्जालको मद्दतले “प्रतिनिधि सम्झौता” मा प्रवेश गर्न सक्छ। यो सम्झौता भनेको डाक्टर, आर्थिक संस्था र सेवा प्रदायकहरूको लागि सो व्यक्तिले आफ्ना निश्चित विषयहरूमा सञ्जाललाई आफ्नो प्रतिनिधित्व गर्ने र निर्णय लिन आफूलाई सहयोग गर्ने अधिकार दिएको संकेत हो।

कानूनमा भएका मध्ये एउटा मुख्य नविन आयाम के हो भने उल्लेखनीय रूपमा बढि अपाङ्गता भएको व्यक्ति सहयोग सञ्जालको प्रतिनिधि सम्झौतामा नियुक्त गरिएको सहयोगीसँग सिर्फ “विश्वास” प्रकट गर्दै प्रवेश गर्न सक्छ। यस सम्झौतामा प्रवेश गर्नको लागि व्यक्तिले सामान्य मापदण्ड अन्तर्गत आफ्नो कानुनी क्षमता प्रमाणित गर्ने, उदाहरणको लागि, सान्दर्भिक सूचनाहरू बुझ्ने, परिणामहरूको अन्देशा गर्न सक्ने, स्वयं सेवा गर्ने तथा एउटा निर्णयको स्वतन्त्र सञ्चार गर्न सक्ने क्षमताको प्रदर्शन गर्ने, आवश्यकता छैन।

कतिपय व्यक्ति तथा सहयोग सञ्जालहरूले अभिभावकीय सहयोगमा निर्णय गर्ने प्रणाली वा अन्य प्रकारद्वारा निर्णय गरिने प्रणालीका विकल्पको रूपमा “प्रतिनिधि सम्झौतामा” प्रवेश गरेका हुन्। समुदायमा आधारित प्रतिनिधि स्रोत केन्द्रले

सहयोग सञ्जालको विकास र यसको दीर्घकालिनताका लागि सूचना, प्रकाशन, कार्यशाला तथा सल्लाह इत्यादि प्रदान गरेर सहायता गर्दछ। साथै सो केन्द्रले दर्ता किताब राख्ने ठाउँको अनुगमन पनि गर्दछ जसमा सञ्जालले आवश्यकता भएको खण्डमा जो कोहीले पनि अपाङ्गता भएको व्यक्तिसँग कुनै सम्झौता गर्नु अघि उक्त सम्झौता हेर्न सक्छ। थप जानकारीको लागि तलको वेब ठेगाना हेर्नु होस्।

अपाङ्गता भएको एउटा व्यक्तिलाई पूर्ण सहयोगको आवश्यकता परेतापनि, अपाङ्गता भएको व्यक्तिको सहयोगीले अपाङ्गता भएको व्यक्तिलाई कानुनी क्षमताको उच्च हद सम्मको अभ्यासको लागि समर्थ बनाउनु पर्छ। यसले गर्दा निमित्तद्वारा गरिएको निर्णय र सहयोगद्वारा गरिएको निर्णयमा फरक छुट्टिन्छ, जस्तो कि पूर्व-निर्देशनहरू वा कानुनी ज्ञान भएका विज्ञ/साथीहरू, जहाँ अभिभावक वा प्रशिक्षकले अपाङ्गता भएको व्यक्तिलाई उसका पक्षमा भएको वा उसको त्यस निर्णय प्रतिको व्यक्तिगत चाहनाको प्रदर्शन नै नगरि निर्णय गर्ने आधिकारिक शक्ति अदालतबाट प्राप्त हुन्छ। यस्ता खालका संयन्त्रहरूको लागु त्यति बेला मात्र हुन्छ जति बेला एउटा व्यक्ति आफ्नो अधिकारको बारेमा आफैं निर्णय गर्न सक्ने कानुनी क्षमता नभएको कुराको कानुनी ढङ्गले आधिकारिक रूपमा निर्णय हुन्छ। धारा १२ को उपधारा ४ ले यी संयन्त्रहरूको दुरुपयोगका विरुद्धमा सुरक्षात्मक उपाय अवलम्बनका लागि आव्हान गर्दछ।

सहयोगद्वारा गरिने निर्णय धेरै तरिकाबाट गर्न सकिन्छ। सहयोगी व्यक्तिले सहयोग गरिनु पर्ने व्यक्तिको चाहनालाई अन्य व्यक्तिहरू समक्ष राखिदिने गर्न सक्छ वा उसको लागि उपलब्ध छनौटका बारेमा बुझ्न सहयोग गर्नेछ। उनीहरूले उल्लेखनीय रूपमा अपाङ्गता भएका व्यक्तिहरू पनि इतिहास, चाहना र जीवनका लक्ष्य भएका, र आफ्नो कानुनी क्षमताको अभ्यास गर्न योग्य व्यक्ति भएको कुरा अन्य मानिसहरूलाई महसुस गराउन मद्दत गर्ने छन्।

सहयोग सञ्जालका केही राम्रा नमुनाहरू अस्तित्वमा आएका भएतापनि, सामान्यतया यसको स्पष्ट नीतिगत ढाँचा हुँदैन, फलतः अभिभावकीय सहयोगमा निर्णय गर्ने कानून र व्यवहारहरूको अझै प्रभुत्व कायम छ। कहिलेकाहीं सहयोग सञ्जालको ढाँचा तयार गर्ने कुरा असाध्य गाह्रो हुन्छ, विशेष गरी जब अपाङ्गता भएका व्यक्तिले विश्वासयोग्य व्यक्ति भेट्टाउन सक्दैन। यस बाहेक संस्थागत ढङ्गले रहेका व्यक्तिहरूलाई उपलब्ध भए तापनि यस किसिमको सहयोग अस्वीकार गरिन्छ। विस्तृत खालको सहयोग सञ्जालको स्थापनाले निकै ठूलो लगन र आर्थिक प्रतिवद्धताको माग गर्दछ तथापि विद्यमान अभिभावकीय सहयोगमा निर्णय गर्ने प्रणाली पनि उत्तिकै महँगो हुन सक्छ। सहयोगद्वारा गरिने निर्णयलाई एउटा अतिरिक्त

आर्थिक भारको रूपमा नहेरी विद्यमान स्रोतहरूको पुनः वितरणको रूपमा हेर्न सकिन्छ।

संसद सदस्यहरूका लागि चेक लिस्ट

अपाङ्गता भएका व्यक्तिहरूले कानुनी क्षमताको उपभोग गर्न पाएको सुनिश्चित गर्न मैले के गर्न सक्छु :

- आफ्नो निर्वाचन क्षेत्रमा सहयोगद्वारा गरिने निर्णय प्रणाली भए नभएको जाँच गर्न नागरिक समाजसँग परामर्श गर्ने।
- अभिभावकीय सहयोगमा गरिने निर्णय प्रणालीको विश्लेषण गर्ने तथा विद्यमान नीति र कानुनले अपाङ्गता भएका व्यक्तिहरूको निमित्त सहयोगद्वारा गरिने निर्णय प्रणाली र उनीहरूको कानुनी क्षमताको सम्मानको प्रवर्द्धन गर्दछ कि गर्दैन भनेर विचार गर्ने।
- सहयोगद्वारा गरिने निर्णय सम्बन्धी विषयगत मुद्दा उठाउने र संसदमा त्यसलाई प्रवर्द्धन गर्ने खालका कार्यक्रमहरूको विकास गर्न प्रोत्साहित गर्ने।
- के कस्ता सहयोग सञ्जालहरू विद्यमान छन् भनेर हेर्न मनोचिकित्सा केन्द्रहरूको भ्रमण गर्ने।
- अपाङ्गता भएका व्यक्तिहरूको कानुनी क्षमता र सहयोगका विषयसँग सम्बन्धित अनुभवहरू सुन्नका लागि निर्वाचन क्षेत्रहरूमा सार्वजनिक सभाहरूको आयोजना गर्ने।
- सहयोगद्वारा गरिने निर्णयसँग सम्बन्धित अन्य देशका उल्लेखनीय उदाहरणहरू संसदमा सुनाउने।
- महासन्धि सम्बन्धी संसदीय समितिले आफ्नो एजेन्डामा कानुनी क्षमता र सहयोगद्वारा गरिने निर्णय प्रणाली समावेश गर्ने कुराको सुनिश्चित गर्ने।
- संयुक्त राष्ट्रसंघीय महासन्धिसँग मेल खाने गरि सहयोगद्वारा गरिने निर्णय प्रणालीको लागि एउटा राष्ट्रिय ढाँचाको विकासको प्रस्ताव गर्ने।

महासन्धिको कार्यान्वयन र अनुगमनका लागि राष्ट्रिय संस्थाहरूको निर्माण

महासन्धि कार्यान्वयनका लागि उचित कानून र नीतिको मात्र आवश्यकता पर्दैन; बरु यसका लागि त बलियो आर्थिक स्रोत र ती नीति तथा कानूनको कार्यान्वयन र अनुगमन गर्न सक्ने संस्थाको पनि आवश्यकता पर्छ। वास्तवमा महासन्धिको धारा ३३ ले अपाङ्गता भएका महिला, पुरुष तथा बालबालिकाहरूको अधिकारको कार्यान्वयन र अनुगमनलाई बढाउन विशेष खालको संयन्त्रको निर्माण गर्नुपर्ने आवश्यकता पक्ष राष्ट्रलाई औँल्याउँछ। यो महासन्धिले पक्ष राष्ट्रलाई:

- महासन्धि कार्यान्वयनका लागि सरकारी निकायमा एक वा सो भन्दा बढि सम्पर्क केन्द्रहरू तोक्न लगाउँछ;
- विविध निकाय र तहमा महासन्धि कार्यान्वयन र अनुगमनसँग सम्बन्धी कार्यको सहजीकरण गर्नको लागि सरकारी संयन्त्रभित्र एउटा समन्वय संयन्त्रको योजना वा स्थापना बारे विचार गर्न लगाउने।
- महासन्धि कार्यान्वयनको प्रवर्द्धन र अनुगमन गर्नको लागि राष्ट्रिय मानव अधिकार संस्था जस्तो एउटा स्वतन्त्र संरचनाको स्थापना गर्न लगाउने।

महासन्धिले नागरिक समाज, खास गरी अपाङ्गता भएका व्यक्तिहरू र उनीहरूको प्रतिनिधित्व गर्ने संङ्गठनहरूलाई, जसरी उनीहरू महासन्धि कार्यान्वयनका लागि आवश्यक पर्ने नीति, कार्यक्रम तथा कानूनको निर्माण गर्ने क्रममा सहभागी भएका थिए, त्यसरी नै यसको अनुगमन प्रक्रियामा पनि उत्तिकै सक्रिय रूपमा सहभागी हुनु पर्छ भनेर प्रष्ट भन्छ।

त्यस बिचमा, महासन्धिमा सुचिकृत गरिएका अधिकारहरू कानून अन्तर्गत संरक्षण गरिएको सुनिश्चित गर्ने प्रमुख भूमिका राष्ट्रिय अदालत र न्यायधिकरणहरूले निभाउँछन्।

सम्पर्क केन्द्रहरू

"महासन्धिको सफलता यसको प्रभावकारी कार्यान्वयनसंग गाँसिएको छ.....। सरकारद्वारा कार्यान्वयन गरिनुपर्ने कदमका विषयमा महासन्धि आफैं निरदिष्ट र केन्द्रित छ ।"

राजदुत इयान म्याके

अध्यक्ष, एड हक इन्फिड कमिटी (न्युजिल्याण्ड)

महासन्धिले पक्ष राष्ट्रद्वारा कार्यान्वयनसँग सम्बन्धित विषयलाई सम्बोधन गर्न सरकारी संयन्त्रभिन्न एउटा वा सो भन्दा बढि सम्पर्क केन्द्रहरूको निर्माण गर्न र एउटा संयोजन संयन्त्रको स्थापना गर्ने आवश्यकतालाई देखाएतापनि ती संयन्त्रहरूको

ढाँचा वा कार्यहरूका बारेमा महासन्धिले केही पनि निर्देशन दिंदैन। तथापि अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित विश्व कार्य योजना तथा अपाङ्गता भएका व्यक्तिहरूको लागि अवसर समानिकरण सम्बन्धी प्रामाणिक नियमहरू लगायतका अरु केही अन्तर्राष्ट्रिय दस्तावेजहरूले यस्तै खाले संयन्त्रहरूको स्थापनाका लागि आव्हान गरेका हुनाले धेरै मुलुकहरूले त पहिले नै यस्ता अपाङ्गता सम्पर्क केन्द्रहरू वा समन्वय संयन्त्रको योजना निर्माण वा स्थापना गरिसकेका छन्।

यस्ता सम्पर्क केन्द्रहरू मन्त्रालयको कुनै शाखा वा कुनै पनि व्यक्ति वा मन्त्रालयको एउटा क्लस्टर, जस्तो कि अपाङ्गता आयोग वा कुनै एउटा खास मन्त्रालय जस्तो कि मानव अधिकार मन्त्रालय वा अपाङ्गता भएका व्यक्तिहरूको लागि बनेको मन्त्रालय वा यी तिनै को संयोजन पनि हुन सक्छ। यद्यपि यस्ता निकाय वा संयन्त्रहरू पहिले देखिनै विद्यमान हुन सक्छ, र त्यस्तो भएको खण्डमा भने महासन्धिको कार्यान्वयनको अवलोकन गर्न र स्थानीय, क्षेत्रीय र राष्ट्रिय/सङ्घीय

स्तरमा अनेकौं निकायहरूको पहलको संयोजन गर्नको लागि तिनीहरूको परिमार्जन गर्नु आवश्यक हुनेछ।

यसको स्थापना जुनसुकै ढाँचामा गरिएको भएतापनि सम्पर्क केन्द्रहरूले एक्लिएर काम गर्नु हुँदैन, बरु महासन्धिको कार्यान्वयनमा एउटा नेतृत्वदायी भूमिका खेल्नु पर्छ। यस्तो केन्द्रलाई आवश्यक मानव तथा आर्थिक स्रोतहरूले व्यवस्थित गरिनु पर्छ; कानुनी, प्रशासनिक वा अन्य वैधानिक पद्धतिबाट स्थापित गरिनु पर्छ; स्थायी रूपमा नियुक्ति गरिनु पर्छ; र सरकारको सम्भव भएसम्मको उच्चतम तहमा राखिनु पर्छ।

समन्वयका संयन्त्रहरू

महासन्धिले विभिन्न निकायका र विभिन्न तहका महासन्धि कार्यान्वयनसँग सम्बन्धित कार्यलाई सहजीकरण गर्न पक्ष राष्ट्रहरूलाई सरकारी निकायभित्र एउटा संयोजन संयन्त्रको ढाँचा तयार गर्न प्रोत्साहित गर्दछ। पक्ष राष्ट्रहरूले समन्वय संयन्त्रको स्थापना माथि विचार गर्ने वा विद्यमान संयोजन संयन्त्रको परिमार्जन गर्ने इच्छा व्यक्त गर्न सक्ने छन्, जसले:

- अन्तर सरकारी निकायहरूका बीचमा संयोजनको अनुमति प्रदान गर्न उचित संस्थागत व्यवस्थापनसँगै एउटा स्थायी ढाँचालाई समेट्छ।

सम्पर्क केन्द्रहरूका काम

- राज्य/सरकार प्रमुख, नीति तथा योजना निर्माणकर्ताहरूलाई नीति, कानून, कार्यक्रम तथा परियोजनाहरूको विकासले अपाङ्गता भएका व्यक्तिहरूमा पार्ने प्रभावका सम्बन्धमा सल्लाह दिने;
- विभिन्न मन्त्रालय र विभागहरूका मानव अधिकार र अपाङ्गता सम्बन्धी क्रियाकलापहरूको समन्वय गर्ने;
- सङ्घीय, राष्ट्रिय, क्षेत्रीय, राज्य, प्रान्तीय तथा स्थानीय तहमा सरकारको मानव अधिकार र अपाङ्गता सम्बन्धी कार्यहरूको समन्वय गर्ने;

- अपाङ्गता भएका व्यक्तिहरूको अधिकारको पूर्ण रूपमा सम्मान गरिएको सुनिश्चित गर्न यस विषयसँग सम्बन्धित रणनीति र नीतिहरूको पुनरावलोकन गर्ने;
- सम्बन्धित कानूनको मस्यौदा तयार, पुनरावलोकन वा संशोधन गर्ने;
- सरकारी संयन्त्रभिन्नै महासन्धि र ऐच्छिक आलेखका विषयमा सचेतना जगाउने;
- महासन्धि र ऐच्छिक आलेख स्थानीय मातृभाषामा अनुवाद गरिएको र पहुँचयुक्त ढाँचामा प्रकाशित गरिएको सुनिश्चित गर्ने;
- महासन्धिको अनुमोदनका लागि एउटा कार्य योजनाको निर्माण गर्ने;
- महासन्धिको कार्यान्वयनका लागि कार्य योजना बनाउने,
- मानव अधिकार र अपाङ्गता सम्बन्धी कार्य योजनाको कार्यान्वयनको अनुगमन गर्ने;
- पक्ष राष्ट्रहरूको महासन्धि कार्यान्वयन सम्बन्धी आवधिक प्रतिवेदनको तयारीको संयोजन गर्ने;
- अपाङ्गतासँग सम्बन्धित विषय र अपाङ्गता भएका व्यक्तिहरूको अधिकारका विषयमा सार्वजनिक रूपमा जनचेतना अभियान सञ्चालन गर्ने;
- सरकारी संयन्त्रभिन्न अपाङ्गतासँग सम्बन्धित विषयमा क्षमता निर्माण गर्ने;
- प्रभावकारी नीति र कार्यक्रमहरू तथा महासन्धि कार्यान्वयनको मूल्याङ्कन गर्नको लागि आँकडा र तथ्याङ्क सङ्कलनको संयोजन र सुनिश्चित गर्ने;
- उनीहरूलाई प्रत्यक्ष प्रभाव पार्ने विषयका नीति तथा कानूनको निर्माणमा अपाङ्गता भएका व्यक्तिहरूको सहभागिता सुनिश्चित गर्ने;

अपाङ्गता भएका व्यक्तिहरूलाई संघसंस्थाहरू र नागरिक समाजमा सहभागी हुन प्रोत्साहित गर्ने तथा उनीहरूको आफ्नै संस्था निर्माण गर्न पनि प्रोत्साहित गर्ने।

- स्थानीय, क्षेत्रीय र राष्ट्रिय/सङ्घीय स्तरमा संयोजनको सुनिश्चित गर्दछ;

- नागरिक समाजसँग छलफलको लागि एउटा स्थायी मञ्चको निर्माण गरेर अपाङ्गता भएका व्यक्तिहरू, उनीहरूका सङ्गठन तथा उनीहरूले चलाएका गैर सरकारी संस्थाहरूको सहभागिता सुनिश्चित गर्दछ।

विभिन्न न्यायिक प्रशासनयन्त्रहरूले सरकार र राष्ट्रिय मानव अधिकार संस्थाका बीचमा वा अझ साझा रूपमा सरकार र व्यक्तिहरू तथा तिनीहरूको प्रतिनिधि संस्थाहरूका बीचमा मध्यस्थकर्ताको रूपमा काम गर्न सम्पर्क केन्द्र र संयोजन संयन्त्रको स्थापना गरेका छन्। प्रायः अपाङ्गता सम्बन्धी विद्यमान संयोजन संयन्त्रहरूले विभिन्न मन्त्रालय (श्रम तथा सामाजिक मामिला सम्बन्धी मन्त्रालय, अर्थ, स्वास्थ्य, आवास, शिक्षा, रोजगारी मन्त्रालय) का प्रतिनिधिहरूलाई समावेश गर्छन्। अवसर विशेषमा स्थानीय र क्षेत्रीय स्तरका अधिकारीका प्रतिनिधिहरूलाई र धेरैजसो अपाङ्गता भएका व्यक्तिहरूका संस्थालाई समावेश गर्छन्। उदाहरणको लागि अष्ट्रेलियाको राष्ट्रिय अपाङ्गता परिषदले अपाङ्गतासँग सम्बन्धित विषयमा सरकारलाई सल्लाह दिन्छ र अधिकार प्रापकहरूबाट नै पहिलो र वास्तविक सूचना स्थानीय स्तरमा नै प्राप्त गर्न र संवादको प्रवर्द्धन गर्न छलफल कार्यक्रमहरूको आयोजना गर्दछ।

राष्ट्रिय मानव अधिकार संस्थाहरू

महासन्धि र राष्ट्रिय मानव अधिकार संस्थाहरू बीचको सम्बन्ध

महासन्धिले यसको कार्यान्वयनको प्रवर्द्धन (जस्तै जनचेतना जागरण अभियान तथा सार्वजनिक शिक्षाको माध्यमद्वारा), संरक्षण (जस्तै, व्यक्तिगत उजुरीहरू हेरेर र मुद्दामामिलाहरूमा सहभागी भएर) र अनुगमन (जस्तै, कानूनको पुनरावलोकन गरेर तथा आन्तरिक कार्यान्वयनको अवस्था हेरेर) गर्नको लागि एक वा सो भन्दा धेरै स्वतन्त्र संयन्त्रहरू संलग्न गरेर एउटा ढाँचा निर्माण गर्न पक्ष राष्ट्रलाई लगाउँछ। महासन्धिले “राष्ट्रिय मानव अधिकार संस्था” लाई भन्दा पनि एउटा “ढाँचा” लाई सिफारिस गर्दछ। तथापि यस्तो ढाँचाको निर्माण गर्दा पक्ष राष्ट्रले संयुक्त राष्ट्रसंघीय महासभाले १९९३ मा सहमति जनाएको “मानव अधिकारको संरक्षण र प्रवर्द्धनको लागि राष्ट्रिय संस्थाहरूको अवस्था र काम सम्बन्धी सिद्धान्त” लाई ध्यानमा राख्नु

पछै। यी सिद्धान्तहरू “पेरिस सिद्धान्त” को रूपमा प्रचलित भएका छन् (अर्को पृष्ठ हेर्नु होस)। माथि उल्लेख गरिए झैं राष्ट्रिय मानव अधिकार संस्था धेरै सम्भावित ढाँचा हो जसलाई महासन्धि अन्तर्गत राष्ट्रिय अनुगमन प्रावधान अन्तर्गत एउटा सम्भाव्य स्वतन्त्र “ढाँचा” हो।

राष्ट्रिय मानव अधिकार संस्थाका प्रकारहरू

“राष्ट्रिय मानव अधिकार संस्था” भन्ने शब्दावलीले एक विशेष अर्थ हासिल गरेको छ। मानव अधिकारसँग सम्बन्धित “संस्थाहरूको” संख्या र क्षेत्र ठूलो हुन्छ र यसले धार्मिक संस्था, ट्रेड युनियन, आमसञ्चार, गैर-सरकारी संस्था, सरकारी विभागहरू, अदालत र कानूनलाई समेत समेट्छ भने “राष्ट्रिय मानव अधिकार संस्था” ले मानव अधिकारको संरक्षण र सम्वर्द्धनको विशेष काम गर्ने एउटा निकायलाई जनाउँछ।

कुनै पनि दुइटा संस्थाहरू ठ्याक्क उस्तै हुँदैनन्, तर उनीहरूमा केही साझा गुणहरू हुन्छन्। तिनीहरू प्रायः बनोटमा प्रशासनिक प्रकृतिका हुन्छन्। राष्ट्रिय मानव अधिकार संस्था अदालत वा कानून निर्माण गर्ने निकाय नभए तापनि साधारण झगडा सम्बन्धी निर्णय गर्ने जस्ता अर्ध-न्यायिक शक्ति उनीहरूमध्ये धेरैजसोसँग रहेको हुन्छ। नियम अनुसार, यी संस्थाहरूसँग राष्ट्रिय र अन्तर्राष्ट्रिय स्तरमा मानव अधिकारको सम्मानसँग गाँसिएका विषयमा निरन्तरताकासाथ सल्लाह दिने अधिकार रहेको हुन्छ। यी संस्थाहरूले विचार र सिफारिसहरूको आधारमा सामान्य ढङ्गले या उनीहरूलाई व्यक्ति वा समूहबाट प्राप्त उजुरीहरूमाथि मध्यनजर गरेर वा तिनीहरूको समाधान गरेर आफ्नो कार्यसम्पादन गर्छन्। केही देशहरूमा राष्ट्रिय मानव अधिकार संस्थाहरूको स्थापनाको लागि संविधानले नै व्यवस्था गरेको छ। धेरैजसो यस्ता संस्थाहरू कानून वा परमादेशद्वारा निर्माण गरिन्छन्। धेरै राष्ट्रिय संस्थाहरू कुनै न कुनै तरिकाबाट सरकारको कार्यकारी हाँगासँग जोडिएका हुन्छन्, र उनीहरूले उपभोग गर्ने स्वतन्त्रताको वास्तविक तहका लागि सदस्यता तथा संस्था सञ्चालनको तौरतरिका जस्ता विषयहरूमा भर पर्छ।

विद्यमान धेरैजसो राष्ट्रिय संस्थाहरूलाई दुई ठूला मध्ये कुनै एक वर्गमा राख्न सकिन्छ “मानव अधिकार आयोग” र “संसदीय आयुक्त”। अर्को थोरै साधारण तर उत्तिकै महत्वको संस्था भनेको “विशिष्टकृत” राष्ट्रिय संस्थाहरू हुन् जसले अपाङ्गता भएका व्यक्तिहरू, जातीय र भाषिक अल्पसङ्ख्यक, आदिवासी, बालबालिका, शरणार्थी वा महिला जस्ता खास समूहका मानिसहरूका अधिकारको संरक्षण गर्छन्।

पेरिस सिद्धान्त

महासन्धिको आवश्यकता पुरा गर्ने संयन्त्रको योजना तयार वा त्यसको निर्माण गर्दा पक्ष राष्ट्रले मानव अधिकारको संरक्षण र प्रवर्द्धनको लागि राष्ट्रिय संस्थाहरूको अवस्था र काम सम्बन्धी सिद्धान्त लाई विचार गर्नु पर्छ। सन् १९९१ मा पेरिसमा भएको राष्ट्रिय मानव

अधिकार संस्थाहरूको एउटा अन्तर्राष्ट्रिय कार्यशालाले यी सिद्धान्तहरूको पहिलो पटक मस्यौदा तयार गर्यो जसलाई सन् १९९३ मा भएको संयुक्त राष्ट्रसंघीय महासभाद्वारा पारित गरियो। तिनै सिद्धान्तहरूलाई “पेरिस सिद्धान्त” को रूपमा बुझिन्छ।

राष्ट्रिय मानव अधिकार संस्थाका सम्भावित कार्यहरू

एउटा स्वतन्त्र र विश्वसनीय राष्ट्रिय मानव अधिकार संस्थाको स्थापना गर्नु तर्फ लक्षित बक्समा सूचीकृत गरिएका सात वटा सिद्धान्तहरूका अतिरिक्त पेरिस सिद्धान्तले ती मुलुकहरूले पुरा गर्नु पर्ने कतिपय दायित्वहरूको सूची तयार गर्छ। राष्ट्रिय मानव अधिकार संस्थाहरूको कार्यनिर्देश संविधान वा अन्य कानूनमा उल्लेख

“अपाङ्गता भएका व्यक्तिहरूको लागि अधिकारको प्राप्ति एउटा निरन्तर चुनौतीको विषय हो। यो महासन्धिले अष्ट्रेलियाका अपाङ्गता भएका व्यक्तिहरूलाई पहुँच, निष्पक्षता र समानता उपलब्ध भएको समाजको निर्माणका लागि साथै अन्य व्यक्तिहरू सरह अवसरको उपभोगको लागि मार्ग चित्र र सन्दर्भ सामग्रीको पनि भूमिका खेल्नेछ”

ग्राहम एडवार्ड
सांसद(अष्ट्रेलिया)

भए अनुसार सम्भव भएसम्म विस्तृत हुनु पर्छ, र यसका साथै पेरिस सिद्धान्तले सुस्पष्ट रूपमा यस्ता संस्थाहरूले गर्नु पर्ने कार्यहरूको निम्न बमोजिम उल्लेख गरेको छः

- पक्ष राष्ट्रहरूको मानव अधिकार सम्बन्धी दायित्वको कार्यान्वयनको अनुगमन गर्ने र त्यस सम्बन्धी वार्षिक रूपमा प्रतिवेदन पेस गर्नु पर्छ (कम्तीमा पनि);
- मानव अधिकारका विषयहरूमा, त्यस सम्बन्धी कानुनी र प्रशासनिक व्यवस्थाहरू, मानव अधिकार हनन, देशको समग्र मानव अधिकारको अवस्था, र यस्तो अवस्थाको सुधारको लागि गरिएका पहलहरू लगायतका मानव अधिकार सम्बन्धी विषयमा सरकारको अनुरोध वा आफ्नै प्रयत्नमा सरकारलाई प्रतिवेदन बुझाउनु तथा सिफारिस गर्नु पर्छ,
- राष्ट्रिय कानून र व्यवहारलाई अन्तर्राष्ट्रिय मानव अधिकारको स्तरमा सामञ्जस्यताको प्रवर्द्धन गर्नु पर्छ,
- मानव अधिकार सम्बन्धी अभिसन्धिहरूको अनुमोदनलाई प्रोत्साहित गर्नु पर्छ,
- पक्ष राष्ट्रले संयुक्त राष्ट्रसंघीय सन्धि निकायमा मानव अधिकार सम्बन्धी अभिसन्धिहरूको अनुमोदनका विषयमा प्रस्तुत गर्नु पर्ने प्रतिवेदनको निर्माणमा योगदान गर्नु पर्छ।
- क्षेत्रीय तथा राष्ट्रसंघीय मानव अधिकार निकायहरू साथै अन्य पक्ष राष्ट्रका मानव अधिकार निकायहरूसँग सहकार्य गर्नु पर्छ,
- मानव अधिकार शिक्षाको निर्माणमा सहयोग गर्नु पर्छ र
- मानव अधिकारका बारे मा सार्वजनिक जनचेतना जगाउने र विभेदका विरुद्ध जुध्न बल प्रदान गर्नु पर्छ।

राष्ट्रिय कानून र अभ्यासको अनुगमन

पेरिस सिद्धान्तले सिफारिस गरे जस्तै मानव अधिकारको स्तर राष्ट्रिय कानूनले निश्चित गरे नगरेको सुनिश्चित गर्ने अधिकार राष्ट्रिय मानव अधिकार संस्थाको कार्यनिर्देश हुनु सामान्य कुरा हो। यो उद्देश्य विद्यमान कानूनहरूको परीक्षण गरेर,

तथा नयाँ कानूनहरूको निर्माण उपर अनुगमन र टिप्पणी गरेर प्राप्त गर्न सकिन्छ। धेरै संस्थाहरूले आफ्नो स्रोतलाई प्रस्तावित कानूनको अनुगमनका लागि समर्पित गर्छन् जसले गर्दा उनीहरूले मानव अधिकार दायित्वको अनुसरण तथा प्रस्तावित कानून बारे विचार गर्न र आवश्यक परेमा टिप्पणी गर्न सक्छन्। मानव अधिकारमा प्रस्तावित कानूनले पार्न सक्ने प्रभावका आधारमा राष्ट्रिय मानव अधिकार संस्थाले सार्वजनिक रूपमा जनचेतना जगाउन पनि सक्नेछ जसले गर्दा व्यक्ति तथा संस्थाहरूले चाहेमा सम्बन्धित विषयमा आफूलाई लागेका कुरा सरकारलाई पेश गर्न सक्ने छन्।

सान्दर्भिक कानून, राष्ट्रिय मानव अधिकार रणनीति वा कार्ययोजना तथा कुनै पनि व्यवहारिक अभ्यासका आचारसंहिता निर्माण लगायतका अपाङ्गता भएका व्यक्तिहरूका अधिकारसँग सम्बन्धित अन्तर्राष्ट्रिय दायित्वहरू तथा राष्ट्रिय कानूनहरू अनुरूप पक्ष राष्ट्रहरूले सरकारको व्यवहार र नीतिहरू भएको कुराको अनुगमन गर्ने विषयमा पनि राष्ट्रिय मानव अधिकार संस्थाको उत्तिकै महत्वपूर्ण भूमिका हुन्छ।

विस्तारमा पेरिस सिद्धान्त

पेरिस सिद्धान्त मानव अधिकारको संरक्षण र सम्वर्द्धनका लागि गठन भएका राष्ट्रिय संस्थाहरूको समग्र स्थिति र कार्यहरूका सम्बन्धमा संयुक्त राष्ट्रसंघीय महासभाबाट पारित ठोस न्यूनतम् सिफारिसहरूको एउटा बनावट हो। अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको धारा ३३(२) ले महासन्धिको कार्यान्वयनको प्रवर्द्धन, संरक्षण र अनुगमनका लागि संयन्त्रहरूको निर्माण गर्दा पक्ष राष्ट्रहरूलाई यी सिद्धान्तहरू प्रति दृष्टिगत गर्न लगाउँछ। पेरिस सिद्धान्तका अनुसार यस किसिमका संयन्त्रः

- कानून वा संवैधानिक व्यवस्थाद्वारा सरकारबाट स्वतन्त्र रहेको हुनु पर्छ;
- आफ्नो भूमिका र सदस्यतामा बहुलवादी हुनु पर्छ;

- विद्यमान तथा प्रस्तावित कानून र नीतिसँग सम्बन्धित सिफारिस र प्रस्ताव प्रस्तुत गर्ने क्षमता लगायतका विभिन्न माध्यमद्वारा महासन्धि कार्यान्वयनको सम्पूर्ण पक्षको सामूहिक रूपले प्रवर्द्धन, संरक्षण र अनुगमन गर्नको लागि महासन्धिको सन्दर्भमा फराकिलो अधिकार हुनु पर्छ।
- उजुरी सुन्ने र त्यसलाई समाधानका निम्ति सम्बन्धित योग्य अधिकारी समक्ष पुऱ्याउने क्षमता सहितको अनुसन्धानको उपयुक्त शक्ति हुनु पर्छ;
- नियमित र प्रभावकारी कार्यद्वारा यसको चित्रण गरिनु पर्छ;
- उनीहरूको निमित्त उचित आर्थिक व्यवस्था गरिएको हुनुपर्दछ जसले गर्दा उनीहरूको स्वतन्त्रता माथि प्रभाव पार्ने किसिमको आर्थिक नियन्त्रणबाट उनीहरू मुक्त हुनेछन्; र
- सर्वसाधारण जनता साथै महासन्धिको सन्दर्भमा विशेष गरी अपाङ्गता भएका महिला, बालबालिका तथा उनीहरूको प्रतिनिधित्व गर्ने संस्थाहरू लगायत अपाङ्गता भएका सम्पूर्ण व्यक्तिहरूका लागि पहुँचयुक्त हुनु पर्छ।

▪ ***मुलुक भित्र मानव अधिकार अवस्था सुधार गर्नको लागि गरिने पहलहरू***

मानव अधिकार दस्तावेज अन्तर्गतका दायित्वहरू कार्यान्वयन गर्नको लागि चालिएका रणनीति र कार्यनीतिहरूको रूपरेखा कोर्दै पक्ष राष्ट्रहरूले एउटा राष्ट्रिय मानव अधिकार कार्ययोजनाको निर्माण गर्नु सर्वोत्तम हुनेछ। यस्ता रणनीति र कार्यनीतिहरूको निर्माण गर्दा पक्ष राष्ट्रहरूले प्रायःजसो राष्ट्रिय मानव अधिकार संस्थासँग सल्लाह गर्ने गर्दछन्। राज्यको राष्ट्रिय मानव अधिकार कार्य योजना भन्दा अलग र स्वतन्त्र रहँदै मानव अधिकारको सम्मानको प्रवर्द्धनका लागि राष्ट्रिय मानव अधिकार संस्थाहरूले आफ्नै कार्ययोजना बनाउन सक्ने छन्। माथि उल्लेखित कुनै पनि सन्दर्भमा उपयुक्त रणनीतिहरूको मस्यौदा तयार गरिँदै रहेको विषयमा सरकारको उपयुक्त निकाय तथा नागरिक समाजसँग सल्लाह गरिनु पर्छ। नागरिक समाज, खासगरी अपाङ्गता भएका व्यक्तिहरू तथा उनीहरूको प्रतिनिधित्व गर्ने संस्थाहरू, अपाङ्गता भएका बालबालिकाहरू तथा अपाङ्गता भएका

व्यक्तिहरूलाई हेरचाह गर्ने व्यक्तिहरू यो प्रक्रियामा संलग्न हुनु पर्छ भनेर महासन्धिले प्रस्ट रूपमा उल्लेख गर्दछ।

राष्ट्रिय मानव अधिकार संस्थाहरूले विशेष अवस्थाहरूमा निश्चित अधिकारहरूसँग सम्बन्धित अभ्यासका लागि आचारसंहिताको निर्माण गर्न सक्ने छन्। उदाहरणको लागि, ती व्यवहारसँग सम्बन्धित आचारसंहिताले विशेष अधिकारको लागु वा अधिकार कार्यान्वयनका लागि आवश्यक विशेष कदमहरूको विस्तार; खास सरकारी निकायहरूको ब्यहोरा वा उक्त निकायहरूको वर्ग; एउटा खास किसिमका सार्वजनिक वा निजी क्रियाकलाप वा ती क्रियाकलापहरूको वर्ग; वा खास उद्योग वा पेशासँग सम्बन्धित हुन सक्ने छन्। प्रस्तुत गरिएका यस्ता आचारसंहितालाई नियमित गराउनुपर्ने प्रकृतिलाई मध्यनजर गर्दै यस्ता आचारसंहिताको कानूनद्वारा निर्माण गरिनु पर्छ र साधारणतया विस्तृत परामर्शहरू गरिए पश्चात् मात्र पारित गरिनु पर्छ।

▪ **सार्वजनिक छानबिन, अध्ययन वा प्रतिवेदन**

स्रोत धेरै लाग्ने भए तापनि खास विषयसँग सम्बन्धित सार्वजनिक छानबिन वा अध्ययनले अधिकारको सम्मानको प्रवर्द्धन गर्न र जनचेतना जगाउन मद्दत गर्न सक्नेछ। यस्ता अध्ययनहरू राष्ट्रिय मानव अधिकार संस्थाहरूको आफ्नै स्वविवेकमा सञ्चालन गर्न सकिनेछ वा सरकारले, उदाहरणको लागि, महान्यायाधिवक्ता वा अधिकार विशेषसँग सम्बन्धित सम्पर्क केन्द्रहरूद्वारा प्रवर्तन गर्न सक्दछ वा व्यवस्थित मुद्दाहरूलाई उठान गरेका व्यवस्थित उजुरीका परिणामको रूपमा सञ्चालन गर्न सकिनेछ। सरकारी नीतिहरूको विकास वा न्यायिक प्रक्रियाहरूको सञ्चालनसँग सम्बन्धीत तथ्य पत्ता लगाउने भ्रमणहरू गर्नको निमित्त संस्थाहरूलाई पनि सशक्तीकरण गर्न सकिनेछ। यस्ता छानबिन र अध्ययन सञ्चालन गर्न पाउने कार्यनिर्देशसँगसँगै यो कार्यलाई पूर्ण प्रभावकारी रूपमा सम्पन्न गर्न आवश्यक सूचना र प्रमाणको सङ्कलन गर्न पाउने शक्ति पनि दिइनु पर्छ।

अनुसन्धानात्मक अधिकार नभएका राष्ट्रिय मानव अधिकार संस्थाहरूलाई सूचनाको सङ्कलन गर्न पाउने केही प्रकारको अधिकारको आवश्यकता हुनेछ।

महासन्धिको धारा ३५ ले पक्ष राष्ट्रहरूलाई महासन्धि अन्तर्गतका दायित्वहरू पुरा गर्न उनीहरूद्वारा चालिएका कदमहरूका बारेमा अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी समितिमा आवधिक रूपमा प्रतिवेदन पेश गर्न लगाउनेछ। महासन्धिको धारा ४(३) (अपाङ्गता भएका व्यक्तिहरूसँग परामर्श र सहभागिता) र धारा ३५(४) को संयुक्त अर्थ अपाङ्गता भएका बालबालिकाहरू तथा तिनीहरूको प्रतिनिधित्व गर्ने संस्थाहरू सहित अपाङ्गता भएका व्यक्तिहरूसँग परामर्श गरेर पक्ष राष्ट्रले यस्ता प्रतिवेदनहरूको तयारी गर्नुपर्दछ। प्रतिवेदनको तयारी गर्ने प्रक्रियामा राष्ट्रिय संस्थाहरूले आफ्नो भूमिका निर्वाह गर्न सक्छन् तथा सो प्रक्रियामा नागरिक समाज र सरकार बीचको परामर्शमा सहजीकरण गर्न सक्छ।

राष्ट्रिय संस्थाहरूलाई यदि सरकारद्वारा प्रस्तुत प्रतिवेदनमा आफूहरूद्वारा प्रस्तुत तथ्यहरूलाई ध्यान नदिएको वा उचित रूपमा समावेश नगरेको लागेमा सरकारी प्रतिवेदनको विकल्पको रूपमा छायाँ प्रतिवेदन प्रस्तुत गर्न सक्ने छन्। अझ बढ्दो प्रचलनका रूपमा प्रतिवेदन प्रस्तुत गर्ने बेलामा सन्धि-अनुगमन निकायले प्रत्यक्ष रूपमा राष्ट्रिय मानव अधिकार संस्थाका प्रतिनिधिसँग सरसल्लाह गर्ने गर्दछन्।

■ विवादको समाधान गर्ने

पेरिस सिद्धान्तमा निर्माण भएको सिफारिस सम्मत राष्ट्रिय मानव अधिकार संस्थाको एउटा साझा कार्य मानव अधिकार उल्लंघनका आरोपित घटनाहरू सम्बन्धित विवादहरूको समाधान गर्न मद्दत गर्नु हो। विवादहरू समाधान गर्न मद्दत गर्ने कार्यनिर्देशका साथै सूचना र प्रमाणहरूको सङ्कलन गर्न पाउने अधिकार दिइनु पर्छ।

▪ शिक्षा र सार्वजनिक जनचेतना

पेरिस सिद्धान्तहरूले मानव अधिकार शिक्षा कार्यक्रमहरूको प्रवर्द्धनलाई विशेष सिफारिस गर्दछ। कुनै पनि व्यक्तिहरू, निजी तथा सरकारी निकायसँग सम्बन्धित व्यक्तिहरूले मानव अधिकारका बारेमा र साथसाथै ती अधिकारहरूको सम्मान गरिए या नगरिएको र प्रभावकारी तरिकाबाट अनुगमन गरे नगरेको बारेमा जानकारी पाउनु अत्यावश्यक हुन्छ। समूह विशेषहरूको आवश्यकता अनुसार कार्यक्रमहरूको निर्माण गर्नु आवश्यक हुन्छ। उदाहरणको लागि अपाङ्गता भएका व्यक्तिहरूका लागि लक्षित कार्यक्रमहरूले ब्रेल, ठूलो आकारमा छपाइ, सरल भाषा, क्लोज क्याप्सन वा पहुँचयुक्त विद्युतीय ढाँचामा आफ्नो सामाग्रीहरू प्रस्तुत गर्नु पर्छ।

राष्ट्रिय मानव अधिकार संस्था र उजुरी संयन्त्र

पेरिस सिद्धान्तहरूले राष्ट्रिय मानव अधिकार संस्थाहरूको लागि अनुसन्धान गर्नको लागि उचित अधिकार तथा उजुरी सुन्ने योग्यता प्राप्तिको लागि आव्हान गर्दछ। विद्यमान राष्ट्रिय संस्थाहरू जसले महासन्धि अन्तर्गत अनुगमन गर्ने कार्य गर्छन् तिनीहरूले सो प्रक्रियामा अपाङ्गता भएका व्यक्तिहरू तथा उनीहरूको प्रतिनिधित्व गर्ने संस्थाहरूको पहुँच सुनिश्चित गर्नको लागि आफ्नो मेलमिलाप र मध्यस्थताको विषयलाई समायोजन गर्न सक्ने छन्। यी संस्थाहरूले उपयुक्त दायित्वहरू पुरा गर्नको लागि तल उल्लेख गरिएका सहित धेरै धेरै विधिहरू अपनाउन सक्नेछन्:

भारतमा अधिकार संरक्षण

२९ वटा राज्य र ६ वटा केन्द्रद्वारा शासित प्रशासनिक भूभाग रहेको भारतमा, अपाङ्गता भएका व्यक्तिहरू सहित सबैको अधिकार संरक्षण गर्ने भारतको संस्थागत ढाँचा आवश्यकता अनुरूप नै जटिल प्रकारको छ। २००६ को फेब्रुअरीमा अपाङ्गता नीतिका लागि जिम्मेवार सरकारी निकाय सामाजिक न्याय तथा सशक्तीकरण मन्त्रालयले अपाङ्गता भएका व्यक्तिहरूका लागि एउटा

राष्ट्रिय नीति (एनपिपिडी)लाई पूर्णता दियो र पारित गर्यो। यसको कार्यान्वयनसँग सम्बन्धित विषयमा संयोजन गर्नको लागि एनपिपिडीले एउटा अन्तर-मन्त्रालय निकायको स्थापना गर्यो, राज्य तहमा राज्य समन्वय समिति र राष्ट्रिय तहमा केन्द्रीय समन्वय समितिको पनि निर्माण गर्यो। यी समितिहरूले

राष्ट्रिय पुनःस्थापना परिषद; र अटिजम, मष्टिष्क पक्ष घात, बौद्धिक अपाङ्गता तथा बहु अपाङ्गता भएका व्यक्तिहरूका लागि राष्ट्रिय कोष सहितका भारतमा विद्यमान विभिन्न विशिष्टिकृत संस्था र निकायहरूको संयोजन गर्दछ।

एनपिपिडीलाई अङ्गिकार गर्नु पूर्व, अपाङ्गता भएका व्यक्तिहरूको ऐन १९९५ (समान अवसर, अधिकार संरक्षण तथा पूर्ण सहभागिता) अन्तर्गत अपाङ्गता भएका व्यक्तिहरूका लागि एउटा आयोगको स्थापना गरियो। सो आयोगको उत्तरदायित्व अन्तर्गत सरकारी कोषको प्रयोगको अनुगमन गर्ने, राज्य तहका आयुक्तहरूका कार्यहरूको संयोजन गर्ने, तथा अपाङ्गता भएका व्यक्तिहरूको लागि उपलब्ध गराइएका अधिकार र सेवाहरूको रक्षा गर्ने जस्ता कार्यहरूलाई समेट्छ। बाध्यात्मक निर्णय गर्न नसके तापनि प्रमुख आयुक्तलाई अधिकार हनन् र कानुन कार्यान्वयन नगरेको विषयको अनुसन्धान गर्ने, सुनुवाइको लागि आव्हान, शपथ सम्बन्धी प्रमाण प्राप्त गर्ने र आरोपीलाई आयोग समक्ष उपस्थितिको लागि आदेश दिने जस्ता अधिकारहरू दिएको यो एउटा अर्ध न्यायिक आयोग भएको छ। त्यस कारणले आयोगसँग कोषहरूको सुपरिवेक्षण गर्ने र कानुनको अनुगमन गर्ने जस्ता द्वैध भूमिका छ।

भारतमा पनि राष्ट्रिय मानव अधिकार आयोग छ जसले व्यक्तिगत उजुरीहरूको छानबिन गर्ने, भारतीय सर्वोच्च अदालतको प्रक्रिया अगाडि बढाउन पहल गर्ने (सिमित दायराभिन्न रहेर) , अदालतमा अनिर्णित रहेका मानव अधिकार हननका मुद्दाहरू उपर हस्तक्षेप गर्ने, संविधान सहित मानव अधिकारसँग सम्बन्धित कानुनहरूको पुनरावलोकन गर्ने, र यस विषयमा खोज तथा अनुसन्धान गर्ने र यस्ता कार्यहरूको प्रवर्द्धन गर्दछ। अपाङ्गता भएका व्यक्तिहरूका लागि एउटा राष्ट्रिय नीति (एनपिपिडी) को निर्माणका समयमा सम्बन्धित मन्त्रालयहरूलाई

आवश्यक सिफारिस गर्ने तथा अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि सम्बन्धमा छलफलका बेलामा सरसल्लाह प्रदान गर्ने समयमा आयोगले निकै सक्रिय भूमिका खेल्थ्यो।

▪ **मेलमिलाप र मध्यस्थता**

अत्यन्त आधारभूत तहमा राष्ट्रिय मानव अधिकारका धेरै संस्थाहरूले शान्ति र मेलमिलापको सेवाद्वारा अधिकार प्राप्तिलाई बल पुऱ्याउन मद्दत गर्ने छन्। पिडामा परेको एउटा व्यक्तिले उससँग सम्बन्धित विषयमा छलफल गर्नको लागि सिधै शान्ति वा मेलमिलाप अधिकृतसँग सम्पर्क गर्न सक्नेछ। ती अधिकृतहरूलाई उजुरीहरूको दर्ता गर्ने र पिडित व्यक्तिहरूलाई उपलब्ध विकल्पहरू सम्बन्धी सल्लाह दिने, तथा तिनीहरूले ती व्यक्तिहरूको इच्छामा आधारित रहेर विवादमा संलग्न अर्को पक्षसँग सम्वादको पहल गर्न सक्ने आदि कुरामा ती अधिकृतहरूको सशक्तीकरण गरिन्छ। धेरै राष्ट्रिय संस्थाहरूले अज्ञात वा हस्ताक्षर नभएको उजुरी पत्रलाई मान्यता नदिए तापनि यो प्रक्रियामा भने अनौपचारिक टेलिफोन वा आमनेसामने छलफल पनि समावेश हुन सक्नेछ। धेरैजसो राष्ट्रिय संस्थाहरू लिखित सञ्चार जस्तो अति औपचारिक अनुरोधमा भर पर्नु पर्ने हुन्छ। विवादको प्रकृति र प्रारम्भिक छलफलको नतिजामा आधारित रहेर विवादमा मुछिएका दुवै पक्षबीच छलफल बैठकको आयोजना गर्न सकिनेछ जुन बेलामा मेलमिलापकर्ता वा मध्यस्थता संयोजकले विवादसँग सम्बन्धित विषयको समाधान गर्ने प्रयत्न गर्नेछ।

राष्ट्रिय मानव अधिकार संस्थाले टुङ्गो लगाइएका विवादहरूको प्रवृत्ति पहिल्याउने तरिकाको रूपमा मेलमिलाप वा मध्यस्थता प्रक्रियाहरूको प्रायःजसो रेकर्ड राख्छ। त्यस्ता रेकर्डहरू वार्षिक संस्थाको प्रतिवेदनमा, विशेष प्रतिवेदनको घोषणामा, संयुक्त राष्ट्रसंघीय सन्धि निकायलाई प्रस्तुत गर्ने छायाँ प्रतिवेदनमा, मध्यस्थता र मेलमिलाप गराउने जिम्मेवारी भएका कर्मचारीहरूलाई तालिम प्रदान गर्न तथा स्थिर अभ्यास र नतिजाहरूको निर्माण गर्न प्रयोग गरिन्छ। यी रेकर्डहरू सुरक्षित राखिनु पर्छ र अतीतका

कुनै पनि घटनासँगको प्रसङ्गहरूले विवादमा संलग्न पक्षहरूको पहिचान गर्नु हुँदैन।

मध्यस्थता र मेलमिलापलाई उजुरी समाधान गर्ने अर्को संयन्त्रसम्म जोड्न सकिन्छ जसले गर्दा सो तहमा निर्णय हुन नसकेको विवादहरूको राष्ट्रिय संस्थाद्वारा उच्च तहमा समाधानको निमित्त लान सक्नेछ।

▪ मानव अधिकार अदालत

विवादको निकास मध्यस्थता वा मेलमिलापबाट असफल हुनु वा विवादमा सामेल एक वा दुवै पक्षलाई उक्त विवाद सुल्झाउनका लागि जारी गरिएका सर्तहरूको पालना गराउन असफल भएको खण्डमा केही राष्ट्रिय मानव अधिकार संस्थाहरूसँग एउटा संयन्त्र विद्यमान हुन्छ जसद्वारा उनीहरू वा विवादमा संलग्न पक्षहरूले राष्ट्रिय मानव अधिकार अदालत लगायतका अदालत सामुन्ने गएर प्रक्रिया अगाडि बढाउन सक्दछन्। यस किसिमका प्रक्रियाहरूको पहल गर्ने सामर्थ्य र अदालत स्वयंमा पनि कानुनी अधिकार प्राप्त निकायबाट स्थापित हुनु पर्छ। राष्ट्रिय मानव अधिकार अदालतले औपचारिक कानुनी प्रक्रिया र अनुसन्धान र सम्झौताका अनौपचारिक प्रक्रियाहरूका बीचमा एउटा साँघुको रूपमा कार्य गर्न सक्दछ।

▪ कानुनी प्रक्रियामा हस्तक्षेप

राष्ट्रिय मानव अधिकार संस्थाको अर्को सम्भावित कार्य भनेको सामान्य न्यायिक प्रणाली अन्तर्गत भएका कारवाहीमा हस्तक्षेप गर्नु हो। उदाहरणको लागि, अष्ट्रेलियामा मानव अधिकार समान अवसर आयोगसँग अपाङ्गता भेदभाव सम्बन्धी मुद्दाहरूलाई उठाउने अदालती प्रक्रियाहरूमा एमिकस क्युरी (अदालतको एउटा साथी)को रूपमा हस्तक्षेप गर्ने अधिकार रहेको हुन्छ। यसले आयोगलाई कानूनको व्याख्या र यसलाई विद्यमान परिस्थितिमा कसरी प्रयोग गर्न सकिन्छ भन्ने विषयमा आफ्नो दृष्टिकोण प्रस्तुत गर्न अनुमति प्रदान गर्दछ।

न्युजिल्यान्डको मानव अधिकार पुनरावलोकन अदालत

१९९३ को न्युजिल्यान्डको मानव अधिकार ऐनले राष्ट्रिय मानव अधिकार आयोगको एउटा अङ्गको रूपमा मानव अधिकार प्रक्रियात्मक कार्यहरूको कार्यालयको स्थापन गरेको छ। उक्त मानव अधिकार प्रक्रियात्मक कार्यहरूको कार्यालयको नेतृत्वमा कार्यालयको निर्देशक रहनेछन्। निर्देशकलाई मानव अधिकार सम्बन्धी नागरिक कारबाहीलाई एउटा स्वतन्त्र मानव अधिकार पुनरावलोकन अदालत समक्ष पुऱ्याउने अधिकार रहेको छ।

न्युजिल्यान्डको मानव अधिकार पुनरावलोकन अदालत न्याय मन्त्रीद्वारा नियुक्त गरिएका व्यक्तिहरूको समूहद्वारा निर्मित वैधानिक निकाय हो, जसमध्ये तीन जनाले अदालत सामु आएका जुनसुकै विषयका बारेका सुन्ने छन्। मानव अधिकार, न्यायिक, सामाजिक, सांस्कृतिक, प्रशासनिक, तथा आर्थिक क्षेत्रमा अनुभवी र ख्याति प्राप्त २० जना व्यक्तिहरूबाट यो समूहको निर्माण हुन्छ। एउटा अर्ध-न्यायिक निकायको रूपमा यो अदालतलाई कारवाही प्रक्रिया सञ्चालन भएको विधिमा तार्किक रूपले उचित विस्तृत र स्वतन्त्र निर्णय गर्ने अधिकार रहेको छ। अदालतसँग विवादहरूको समाधान गर्ने र आवश्यक कानुनी उपचार प्रदान गर्ने अधिकार रहेको छ। त्यस्तै यसले कुनै पनि विषयलाई राष्ट्रिय मानव अधिकार आयोगको शान्ति तथा निरूपण प्रक्रिया समक्ष र कानुनी उपचार आवश्यक मुद्दालाई उच्च अदालत समक्ष सिफारिस गर्न पनि सक्नेछ।

एउटा उपयुक्त संस्थाको निर्माण

पक्ष राष्ट्रको न्यायिक प्रशासनमा महासन्धिको आवश्यकता पुरा गर्न सक्षम बनाउनको निमित्त संशोधन गर्न मिल्ने गरि यस्तो ढाँचा अगाडि नै अस्तित्वमा रहेको हुन्छ भन्ने कुरालाई महासन्धीले स्वीकार गरेको छ। तथापि केही संस्थागत संयन्त्रहरू महासन्धिको कार्यान्वयनको अनुगमन गर्नको लागि व्यवस्थित गरिएका नहुन सक्दछन् र तिनीहरूको संशोधन हुनुपर्ने सम्भावना हुन्छ। पूर्व स्थापित भएका राष्ट्रिय मानव अधिकार संस्थाहरूलाई आवश्यक पर्ने मानव तथा आर्थिक स्रोत

प्रदान गरिनु पर्दछ जसले गर्दा उनीहरूले महासन्धि कार्यान्वयनको प्रभावकारी अनुगमन गर्न सक्ने छन्। यसले जुनसुकै स्वरूप ग्रहण गरेतापनि एउटा संस्था वा संस्थाहरूको संयुक्त रूपले अधिकारको संरक्षण, सम्बर्द्धन तथा महासन्धि कार्यान्वयनको प्रभावकारी अनुगमन गर्ने जस्ता महासन्धिमा पहिचान गरिएका कार्यहरू पुरा गर्न सक्नु पर्छ। सो संस्थाले नागरिक समाज खासगरी अपाङ्गता भएका व्यक्तिहरू र तिनीहरूको प्रतिनिधित्व गर्ने संस्थाहरू महासन्धि कार्यान्वयनको अनुगमन प्रक्रियामा पूर्ण सहभागी हुने छन् भन्ने मान्यताको सम्मान गर्नु पर्दछ।

नयाँ संस्था स्थापना गर्ने वा पुरानो विद्यमान संस्थामा भर पर्ने विषयको निर्धारण गर्ने बेलामा तल उल्लेखित कुरामा ध्यान पुऱ्याउनु पर्छ : —

- के विद्यमान संस्थाले पेरिस सिद्धान्तलाई आत्मसात गर्दछ?
- के यो संस्थालाई अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिलाई समेट्ने कार्यनिर्देश प्राप्त छ?
- के उक्त संस्थासँग सामान्यतया महासन्धि र/वा मानव अधिकार र अपाङ्गता सम्बन्धी विशेषज्ञहरू छन्?
- के संस्थासँग अपाङ्गता भएका आयुक्त र कर्मचारीहरू छन्?
- के विद्यमान संस्थासँग यसका अन्य नियमित कार्यका साथै अपाङ्गता भएका व्यक्तिहरूको अधिकारको प्रवर्द्धन, संरक्षण तथा महासन्धि कार्यान्वयनको अनुगमन गर्नका लागि पर्याप्त मानव संसाधन र समय छ?
- के विद्यमान संस्था अपाङ्गता भएका व्यक्तिहरूका लागि पहुँचयुक्त छ, र के यो संस्थासँग पहुँचयुक्तता सम्बन्धी ठोस नीतिहरू छ (स्थान, डकुमेन्टेसन, प्रविधि, इत्यादि)?

संसदीय सुपरिवेक्षण

महासन्धिले तय गरेका अनुगमनका विशेष दस्तावेजका साथसाथै संसदले आफ्नो सुपरिवेक्षण गर्ने कार्यहरूद्वारा अपाङ्गता भएका व्यक्तिहरूको मानव अधिकार सम्मानको सुनिश्चितताको लागि एउटा महत्वपूर्ण भूमिका खेल्दछ। सुपरिवेक्षणका प्रमुख साधनहरूलाई तल वर्णन गरिएको छ:२

संसदीय समिति

संसदीय समितिहरूद्वारा सामान्यतया कार्यकारी निकायको व्यवस्थित सुपरिवेक्षण गरिन्छ। तिनीहरूले एकल सरकारी विभागहरू तथा मन्त्रालयहरूको कार्यहरूको पहिल्याउने, र तिनीहरूको नीति र प्रशासनका खास महत्वका विषयमा अनुसन्धान सञ्चालन गर्छन्। प्रभावकारी सुपरिवेक्षण गर्नको निमित्त समितिलाई आफ्ना विषयवस्तुहरू आफैं तय गर्न र मन्त्रालय र सरकारी कर्मचारीलाई उनीहरूसँग सम्बन्धित विषयका प्रश्नहरूको जवाफ दिनलाई उपस्थित हुन लगाउन आवश्यक हुन्छ।

छानबिन आयोग

प्रमुख सार्वजनिक महत्वको कुनै पनि मुद्दा उठ्दा, त्यसलाई सम्बोधन गर्नको लागि एउटा छानबिन आयोगको नियुक्ति गर्नु उत्तम हुन सक्दछ। यो खास गरी त्यस्तो बेलामा उपयोगी हुन सक्छ, जति बेला सो विषयवस्तुको दायरा एउटा मात्र संसदीय समितिको वशमा हुँदैन वा एउटा मात्र सरकारी विभागको उत्तरदायित्व रहेको हुँदैन।

मन्त्रीहरूसँग सिधा सोधपुछ

विभिन्न पक्ष राष्ट्रहरूमा मन्त्रीहरू पनि विधायिकाको सदस्य हुन्छन्, सो सुपरिवेक्षण संयन्त्रको एउटा महत्वपूर्ण जिम्मेवारी मन्त्रीहरूलाई नियमित रूपमा संसदद्वारा लिखित र मौखिक दुवै माध्यमद्वारा प्रश्न सोध्नु हो। यसरी गरिने प्रत्यक्ष सोधपुछहरूले सरकारलाई जवाफदेही बनाइ राख्न मद्दत गर्नेछ।

राष्ट्रिय मानव अधिकार संस्थाहरू महासन्धिमाथि केन्द्रित भइसकेका छन्

राष्ट्रिय मानव अधिकार संस्थाहरूले महासन्धि र ऐच्छिक प्रोटोकलसँग सम्बन्धित विषयका छलफलहरूमा भाग लिनुकासाथै यो पारित भए देखि निरन्तर महासन्धिसँग सम्बन्धित रहि आएका छन्। महासन्धिको कार्यान्वयन र अनुगमन गर्ने विषयलाई विचार गरिनुपर्ने सम्बन्धमा छलफल गर्नको लागि

राष्ट्रिय मानव अधिकार संस्थाहरूले राष्ट्रिय र अन्तर्राष्ट्रिय स्तरमा अपाङ्गता भएका व्यक्तिहरूको प्रतिनिधित्व गर्ने संस्थाहरूसँग विशेषज्ञहरूको बैठक आयोजना गरेको छ। मानव अधिकारको संरक्षण र सम्वर्द्धनका लागि राष्ट्रिय मानव अधिकार संस्थाहरूको अन्तर्राष्ट्रिय संयोजन समितिको एजेन्डालाई महासन्धिले महत्वपूर्ण स्थान ओगट्यो। सन् २००७ को मार्चमा भएको यसको पछिल्लो बैठकमा सो समितिका मानव अधिकार र अपाङ्गताका सम्पर्क व्यक्तिहरू र आइरिस मानव अधिकार आयोगका प्रतिनिधिहरूले राष्ट्रिय मानव अधिकार संस्थाहरूले अपाङ्गता भएका व्यक्तिहरू र उनीहरूका प्रतिनिधित्व गर्ने संस्थाहरूसँग नजिक रहेर काम गर्ने र समितिको भविष्यमा हुने बैठकहरूका समय महासन्धि सम्बन्धी छलफलमा समर्पित गर्ने प्रस्ताव दर्ता गरे।

राष्ट्रिय मानव अधिकार संस्थाको एसिया प्यासिफिक मञ्चद्वारा राष्ट्रिय मानव अधिकार संस्थाहरूका लागि अपाङ्गताका सम्बन्धमा एउटा डेटाबेस निर्माण गर्ने विस्तारित प्रस्तावलाई समितिको ब्यूरोले समर्थन गर्यो। सो डेटाबेसले मानव अधिकार र अपाङ्गतासँग सम्बन्धित विषयमा अन्तर्राष्ट्रिय रूपमा तुलना योग्य सूचनाको सङ्कलन, विश्लेषण र रिपोर्टिङमा सहजीकरण गर्नेछ। उक्त डेटाबेसले निम्न उद्देश्य राख्दछः

- अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धी विषयहरूलाई सम्बोधन गर्नको लागि राष्ट्रिय मानव अधिकार संस्थाहरू भित्र नै उनीहरूको योग्यतालाई परिमार्जन गर्न क्षमता अभिवृद्धिका प्राथमिकताहरूको पहिचान गर्ने;
- अपाङ्गता भएका व्यक्तिहरू विरुद्ध हुने मानव अधिकारका उल्लंघनहरूको बारेमा सचेतना अभिवृद्धि गर्ने तथा प्रतिक्रियाको रूपमा सकारात्मक सामाजिक परिवर्तनको प्रवर्द्धन गर्ने;
- अपाङ्गता भएका व्यक्तिहरूको अधिकारमा हुने समाजशास्त्रीय खोजलाई मद्दत गर्नको लागि एउटा विश्वसनीय तथ्याङ्कको प्रमाणिक आधार प्रदान गर्ने; र
- अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग सम्बन्धित विषयहरूलाई सम्बोधन गर्न अन्तर्राष्ट्रिय समुदायहरू बीचको संयोजनलाई सुधार गर्ने।

कार्यकारी नियुक्तिका सुक्ष्म निरीक्षण

मन्त्रीहरू विधायिकाका सदस्य नहुने पक्ष राष्ट्रहरूमा संसदीय सुपरिवेक्षणको एक महत्वपूर्ण पक्ष, मन्त्रिपरिषदले गरेका र उच्च पदस्थ सरकारी कर्मचारीहरूको नियुक्तिको अनुमोदन प्रक्रियालाई अगाडि बढाउनु हो। प्रायजसो, यस अन्तर्गत उक्त सार्वजनिक कार्यालयहरूमा नियुक्ति गरिएका ती कर्मचारीहरूको औचित्यताको बारेका गरिने लामा अनुसन्धानहरू पर्छन्। संसदीय आयुक्तहरू, मानव अधिकार आयुक्तहरू र मन्त्री परिषदका सदस्यहरूको नियुक्तिका सन्दर्भमा भने संसदले नियुक्तिका लागि छानिएका ती व्यक्तिहरूको अपाङ्गतासँग सम्बन्धित विषयमा जानकारी र उनीहरूको यस प्रतिको सोचको ठहर गर्नु अत्यन्त उपयुक्त हुनेछ।

सार्वजनिक गैरसरकारी निकायको सुपरिवेक्षण

संसदले त्यस्ता स्वतन्त्र निकायहरूको पनि अनुगमन गर्दछ जसलाई सरकारले कुनै पनि विषयलाई नियमित बनाउने वा महत्वपूर्ण सेवाहरूको आपूर्ति गर्ने जस्ता कार्यहरू सम्पन्न गर्न जिम्मा दिएको हुनेछ। यसमा अपाङ्गता भएका व्यक्तिहरूका अधिकारका सम्बन्धमा प्रत्यक्ष प्रभाव पार्न सक्ने स्वास्थ्य र सुरक्षा, सेवा प्रदायक निकायहरू, सार्वजनिक सरोकार र अन्य निकायहरूलाई नियमित गर्ने कार्यहरूलाई समेट्नेछ।

बजेटको सूक्ष्म निरीक्षण र आर्थिक नियन्त्रण

सरकारको आर्थिक लगाममाथि हुने आफ्नो नियन्त्रणद्वारा संसदले नीतिहरूमाथि महत्वपूर्ण प्रभाव राख्दछ। बजेटको निर्माण भई रहँदा र यसको खर्च गर्ने दुवै बेलामा संसदीय सुपरिवेक्षण हुन्छ। यो प्रक्रियाको एउटा अंशको रूपमा प्रस्तावित बजेटले अपाङ्गता भएका व्यक्तिहरू जस्ता विभिन्न सामाजिक समूहहरूमा पारेको प्रभावका बारेमा छलफल र अनुगमन गरिएको सुनिश्चित गर्ने कार्य संसदले गर्दछ।

अदालत र न्यायपालिकाको भूमिका

हरेक पक्ष राष्ट्रहरूको संवैधानिक संरचनाको आधारमा अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको अनुमोदन कि राष्ट्रिय कानूनको एक भागको रूपमा राष्ट्रिय अदालतद्वारा लागु हुने गरी स्वतः महासन्धिको सामग्री राष्ट्रिय कानूनमा परिणत हुनेछ (नागरिक कानुनी प्रणालीमा जस्तो एकात्मक विधिका रूपमा चिनिने), वा राष्ट्रिय विधायिकाद्वारा महासन्धिमा उल्लेख गरिएका अधिकारहरूको समावेश गरिनुपर्ने आवश्यकता हुनेछ (नागरिक कानुनी प्रणालीमा जस्तो द्वैधात्मक विधि)। तथापि, पछिल्लो सन्दर्भमा समेत, महासन्धिको हस्ताक्षर वा अनुमोदनको कार्यले मात्र पनि महासन्धिको पक्षमा एउटा बलियो अर्थयुक्त प्राथमिकताको सिर्जना गर्दछ। यसको अर्थ यो हो कि एउटा राज्यको राष्ट्रिय कानून अन्तर्राष्ट्रिय कानून अन्तर्गतका दायित्वसँग बेमेल नहुने साझा संवैधानिक मान्यतालाई लागु गर्दै न्यायपालिकाले सम्भव भएसम्म महासन्धिसँग एकरूपता हुने गरी राष्ट्रिय कानूनहरू लागु र व्याख्या गर्दछ। यसका अतिरिक्त महासन्धिलाई अङ्गिकार गर्नु पूर्व प्रथमतः अदालतबाट नजिरका रूपमा निर्माण भएका कानूनहरूलाई साक्षीको रूपमा लिँदै पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूको अधिकारको प्रवर्द्धन र संरक्षण गर्दै समानता र गैर-भेदभावको सिद्धान्तको लागु गर्ने आफ्नो दायित्वको पहिचान गर्ने छन्।

तलको बक्समा कानूनले विचार गरेका धेरैजसो मुद्दाहरू उच्च र पुनरावेदन अदालतका हुन तथापि ति मध्ये राष्ट्रिय मानव अधिकारका उजुरीहरू वा मेलमिलाप सम्बन्धी निकायहरूद्वारा गरिएका केही निर्णयहरूलाई पनि समेटिएको छ। हाल सम्म, न्यायपालिकाले अपाङ्गता भएका व्यक्तिहरूलाई लागु हुने खालको गैर-भेदभावको सिद्धान्त निर्माण गर्नको लागि एउटा महत्वपूर्ण भूमिका खेलेको छ। अधिकार संरक्षणमा यस्तो केन्द्रीय भूमिका खेल्दा न्यायपालिकालाई फाइदा र बेफाइदा दुवै हुन्छन्।

अधिकारको न्यायिक संरक्षण

धेरै राष्ट्रिय कानुनी प्रणालीहरूले अधिकार तथा कर्तव्यहरूको निर्धारण गर्नको लागि र कानुनी सिद्धान्तहरूको निर्माण गर्नको लागि औपचारिक र श्रेणीबद्ध ढाँचाको न्यायिक प्रक्रियाहरूको प्रयोग गर्छन्। अदालत र राष्ट्रिय ऐनको संयोजनद्वारा, वा पूर्व नजिरका मान्यताको कार्यान्वयनले कानुन तथा कानुनी सिद्धान्तको विकास समय अनुकूल रहेको सुनिश्चित गर्न मद्दत गर्नेछ। “परीक्षण मुद्दा” हरू माथिल्ला निकायका अधिकृतहरूद्वारा सम्मिलित गरिएको उच्च अदालत सामु ल्याउने फाइदा पनि छ किनकि यि अधिकृतहरू उल्लेखनिय रूपले नीतिगत अभिप्रायहरू देखाउन सक्ने जटिल विषयका मुद्दाहरूमाथि सावधानी र विचारपूर्वक निर्णय दिन योग्य हुन्छन्। यो तहका मुद्दाहरूले साधारणतया उच्च तहका कानुनी अपिल र त्यस्तै तहको प्रतिनिधित्व गर्ने पक्षहरूलाई आकर्षित गर्दछ। “परीक्षण मुद्दा” सम्बन्धी निर्णयले विवादमा संलग्न पक्षहरूलाई मात्र नभएर त्यही र त्यस्तै प्रकृतिका मुद्दामा संलग्न अन्य व्यक्तिहरूलाई समेत प्रायः प्रभाव पार्न सक्नेछ। उदाहरणको लागि, “परीक्षण मुद्दा” मा अदालतको निर्णयले विवाद निम्त्याउने पक्षलाई क्षतिपूर्तिको भागिदार बनाउने मात्र होइन कि बरु यसले त व्यवस्थित रूपमा नीतिहरूको परिवर्तनको नेतृत्व गर्नेछ, तसर्थ व्यक्तिहरूको ठूलो समूहको अधिकार प्राप्तिसमा सुधारको पनि नेतृत्व गर्नेछ। त्यस कारणले न्यायपालिकाको अधिकार संरक्षणमा अति नै महत्वपूर्ण भूमिका हुन्छ।

न्यायाधीशले नागरिक, सांस्कृतिक, आर्थिक, राजनैतिक र सामाजिक अधिकारका पूर्ण रूपसँग सम्बन्धित कुनै पनि मुद्दाहरूलाई अनवरत रूपमा विचार गरि रहेका हुन्छन्। धेरै अन्तर-सरकारी तथा गैरसरकारी संस्थाहरूले अधिकारहरूको अदालती कारबाही सम्बन्धी डेटाबेसको निर्माणको लागि आव्हान गरेका छन्। यस्तो खालको संयन्त्र न्यायाधीश र वकिलहरू माझमा तालिम तथा सचेतना अभिवृद्धिका लागि पनि उपयोगी हुन हुन सक्नेछ। अर्को पृष्ठको बक्समा देखाइए जस्तै, अझ महासन्धिको कार्यान्वयनको प्राथमिकतालाई, कि विशेष राष्ट्रिय कानुन र यी अधिकारहरूको प्रचलनको अवस्था महासन्धीलाई अङ्गिकार गर्नु पहिले नै विकसित भइसकेको हुन्छ। त्यही समयमा, अधिकारको न्यायिक संरक्षणको केही अन्तर्निहित

सिमितता छन्। खास गरी पुनरावेदनको तहमा मुद्दा मामिला निकै महँगो र लामो अवधिको हुन्छ। अदालती प्रक्रियामा हुने अत्यधिक खर्च यो प्रक्रियासम्म मानिसहरूको पहुँच नपुग्नु वा यसले मानिसहरूलाई आकर्षित गर्न नसक्नु को कारण हुन सक्नेछ। यो अपाङ्गता भएका व्यक्तिहरूका लागि विशेष सान्दर्भिक छ जो सामाजिक कल्याणमा भर पर्छ र जो सम्बन्धित विषयको प्रकृतिमा भर पर्दै राज्यद्वारा प्रायोजन गरिएका कानुनी सहायताको लागि योग्य नहुन सक्नेछन्। कानुनी प्रक्रियामा लाग्ने समयले पनि कुनै पनि मुद्दाका वैध दावीलाई निरूत्साहित गर्नेछ वा कानुनी प्रक्रिया स्थगित भएको बेलामा मुद्दा हाल्ने व्यक्तिको अवस्थालाई झन नाजुक बनाउन सक्नेछ। अपाङ्गता भएका व्यक्तिहरूका लागि यसले समाजको मुल प्रवाहबाट निरन्तर रूपमा बाहेक गर्न सक्नेछ। महासन्धिमा उल्लेख गरिएका अधिकार सम्बन्धी विवादको निर्णय प्रक्रियाको लागि भने औपचारिक न्यायिक प्रक्रियाको प्रकृति अनुपयुक्त पनि हुन सक्नेछ। विवाद वा सम्बन्धित विषयको प्रकृति हेरेर, महासन्धिलाई आत्मसात गरिएको सुनिश्चितता गर्ने प्रभावकारी माध्यम मेलमिलाप र शान्ति हुन सक्दछन्। कहिलेकहीं यो खण्डमा शुरुमा उल्लेख गरिएका उजुरी समाधानका वैकल्पिक विभिन्न संयन्त्रहरूले छिटो छरितो, सस्तो तथा बढी पहुँचयुक्त र उपयुक्त तरिकाबाट विवादको समाधान गर्न सक्ने छन्।

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी अदालत सम्म आएका केही मुद्दाहरू

अपाङ्गता भएका व्यक्तिहरूले धेरै देशहरूमा त्यहाँका अदालतहरूमा र मानव अधिकारको युरोपियन अदालत जस्ता क्षेत्रीय अदालतहरूमा पनि उनीहरूको अधिकार हनन् सम्बन्धी मुद्दाहरू ल्याएका छन्। यस्ता मुद्दाहरूमा निर्णय गरिंदा माथि उल्लेखित अदालतहरूले अपाङ्गता भएका व्यक्तिहरूको अधिकारको संरक्षण गर्नको लागि राज्यले के-के गर्नु पर्छ भन्ने प्रष्ट पारेका छन् र आफ्नो अधिकारको हनन् भएका मानिसहरूलाई कानुनी उपचार प्रदान गर्न गरेका छन्। उदाहरणका लागि : अदालतहरूले:

- हवाई कम्पनीहरूले यात्रुहरूप्रतिको नियमित सेवाको एउटा भागको रूपमा उनीहरूको प्रयोगको निमित्त हवाई अड्डामा जाँचको समय देखि उडानको समयसम्म व्हीलचेयरको प्रबन्ध गर्नु पर्छ। यस्ता सामग्रीहरूको प्रयोग गरे बापत कुनै पनि मूल्य लिनु गैरकानुनी र विभेदकारी हुनेछ। (रियानेर विरुद्ध रोस(२००४) इडब्लुसीए सी आइ भी १७५१)।
- चिकित्सकिय व्यवस्थामा, जन्म देखिनै बहिरा भएका र सञ्चारको लागि साइकेतिक भाषाको आवश्यकता पर्ने व्यक्तिलाई साइकेतिक भाषा अनुवादकको व्यवस्थाको माध्यमबाट उपयुक्त अनुकूलता नमिलाउनु गैर-भेदभाव कानुन विपरित हुन्छ (इल्डरिज विरुद्ध ब्रिटिस कोलोम्बिया महान्यायाधिवक्ता (१९९७) ३ एससीआर ६२४।
- एउटा विश्वविद्यालयले एक जना स्नातक तहको विद्यार्थीलाई उनले भोगीरहेको मानसिक विक्षिप्ततालाई आधार बनाएर नियमित समय भन्दा अन्य समयमा आफ्नो भवनमा पहुँचको सुविधा उपलब्ध नगराएर उनी विरुद्ध भेदभाव गर्यो जब कि अन्य विद्यार्थीहरूलाई भने पहुँच उपलब्ध गरायो। अदालतले के जिकिर गर्यो भने पहुँच उपलब्ध गराउनु अत्यावश्यक सेवाको एक भाग हो, र विद्यार्थीको मानसिक स्वास्थ्यलाई आधार बनाएर पहुँचको सुविधा दिन अस्वीकार गर्नु भेदभाव गर्नु हो। (ब्रिटिस कोलोम्बिया विश्वविद्यालय विरुद्ध बर्ग (१९९३)२ एससीआर ३५३)।
- सार्वजनिक तवरले सञ्चालित र सार्वजनिक रूपमा योग्य सहभागीहरूका लागि खुला पिजिए गल्फ प्रतियोगिताले लामो दुरी हिँड्न नसक्ने खेलाडीहरूलाई पनि अन्य खेलाडीहरू सरहनै हिँडाउन लगाउनुभन्दा पनि उनीहरूका लागि अनुकूल व्यवस्था मिलाउन र गल्फ-कार्ट यातायात उपलब्ध गराउन आफ्ना नियमहरूलाई नै परिमार्जन गर्नु पर्छ। (पिजिए टुर विरुद्ध मार्टिन (२००१) २०४ एफ ३डि ९९४)।
- बन्दीको स्वास्थ्य समस्यामा आधारित रहेर उनीहरूलाई कारागारमा रहँदाको समयमा अत्यन्त आवश्यक हुने विशेष सुविधा वा उपचार उपलब्ध गराउन असफल कारागार प्रशासनको कारण उनीहरूले अपरिहार्य रूपमा निकै पीडा भोग्नु पर्यो (मुसेल विरुद्ध फ्रान्स (२००२) इएचआरआर)।

- दक्षिण अफ्रिकाका संवैधानिक अदालतले तोकेको अपाङ्गता भए बापत प्राप्त गर्नु पर्ने लाभ प्रदानमा भएको ४० महिनाको ढिलाले सामाजिक कानूनको उल्लङ्घन मात्र गरेन बरु यसले त व्यक्तिको आफ्नो जीविकोपार्जन पारेको असरका कारण उनको मर्यादामा नै ठेस पुऱ्यायो। (समाज कल्याण शाखा विरुद्ध ननटेम्बिसो मार्च (२००६) मुद्दानं. ५८०/०४, मा ३२)।
- अपाङ्गता भएका व्यक्तिहरूलाई एकल्याउने र छुट्याउने कार्य एउटा गम्भीर र प्रायः सबैतिर हुने विभेदको स्वरूप हो। यो विशेष गरी मुल प्रवाहका विद्यालयहरूबाट अपाङ्गता भएका बालबालिकाहरूलाई बाहेक गरिने विषयसँग सान्दर्भिक छ। (अल्मस्टेड विरुद्ध एलसी (१९९९) ५२७ युएस ५८१)।
- एउटा ठोस जीवनस्तरको उपयोगको अर्थ के हो भने अपाङ्गता भएका व्यक्तिहरूको आवश्यकता सेवा र सुविधामा पहुँच मात्र नभएर उनीहरूको आफ्नो जीवनको उपयोग गर्ने क्षमतामा पूर्वाग्रही प्रभाव राख्ने नियम तथा कानूनहरूको खारेज गर्नु पर्ने पनि आवश्यकता हुन्छ। यस्तो सन्दर्भमा एउटा दृष्टिविहिन डेरावालालाई उसको सहयोगका लागि सहयोगी कुकुर राख्न अनुमति नदिने एक घर मालिकको निर्णयलाई अपाङ्गताको आधारमा गरिएको गैरकानुनी विभेदको एउटा नमुना मानियो। (हल्ट विरुद्ध कोक्याटो एपार्टमेन्ट लिमिटेड (१९८७) ९ सीएचआरआर डी/४६८१)।

अन्त्यमा युरोपको मानव अधिकार अदालतमा आएको एउटा मुद्दाले के उल्लेख गर्दछ भने अनुकूलता प्रदान गर्न हुने असफलताले अन्य मानव अधिकार हननलाई प्रश्रय दिन सक्छ। यो मुद्दाले कारागारमा व्हीलचेयरमा जकडाएर वन्दीको रूपमा राखेको एउटा व्यक्तिलाई समेट्यो। उनलाई सहयोगको अत्यन्त खाँचो थियो, जस्तै, यदि जेलमा उनलाई राखेका कोठामा विशेष तापक्रम नमिलाइएको समयमा वा न्यानो मण्डी वा सिरक नओडाइएको खण्डमा आफ्नो शरीरको तापक्रम सन्तुलित राख्न रातको समयमा हिँडडुल गर्नको लागि उनी असमर्थ थिइन्। यो सन्दर्भमा, अदालतले यो मुद्दामा संलग्न व्यक्ति अन्य व्यक्तिहरू भन्दा फरक भएको स्वीकार गर्यो र उनलाई पनि अरूलाई जस्तै व्यवहार गरिनु विभेदकारी थियो र यसरी अपमानजनक व्यवहारमाथिको

प्रतिबन्ध तथा शारीरिक एकात्मकताको अधिकारको हनन गर्यो भन्ने ठहर गरियो(प्राइस भि. युनाइटेड किड्डम (२००२) ३४ इएचआरआर १२८५)।

संसद सदस्यहरूका लागि चेक लिस्ट

मैले राष्ट्रिय संस्थाहरूद्वारा अपाङ्गता भएका व्यक्तिहरूको अधिकारको प्रवर्द्धन र संरक्षण गर्नको लागि के गर्न सक्छु

- महासन्धिको कार्यान्वयनको प्रवर्द्धन, संरक्षण र अनुगमन गर्नको लागि अधिकार प्राप्त राष्ट्रिय मानव अधिकार संस्थाको स्वरूपको एउटा ढाँचा निर्माण गरिएको सुनिश्चित गर्ने।
- महासन्धि कार्यान्वयनको अनुगमन गर्नको लागि चुनिएको वा निर्माण गरिएको राष्ट्रिय संस्था पेरिस सिद्धान्तसँग मेल खाएको सुनिश्चित गर्ने।
- महासन्धि कार्यान्वयनको प्रवर्द्धन, संरक्षण र अनुगमन गर्नको लागि चुनिएको वा निर्माण गरिएको राष्ट्रिय संस्थालाई प्रभावकारी र दक्षता पूर्वक कार्यसम्पादन गर्नको लागि आवश्यक आर्थिक एवं मानव संसाधनको व्यवस्थापन गरिएको सुनिश्चित गर्ने।

आफू पक्ष राष्ट्र भएका सम्पूर्ण मानव अधिकार दस्तावेजहरू अन्तर्गतका दायित्वहरू कार्यान्वयन गर्नको लागि आवश्यक रणनीति वा कार्यहरूका बारेका रूपरेखा प्रस्तुत गर्ने गरी एउटा मानव अधिकार कार्य योजना मस्यौदा गर्ने बारे विचार गर्ने।

“सशक्तीकरण बिनाको लामो इतिहास भएको समुदायको सशक्तीकरण सम्बन्धी प्रमाण नै हामी कहाँ छौं भन्ने कुराको पहिचान गर्नु सब भन्दा महत्त्वपूर्ण कुरा हो। यो अपाङ्गता भएका व्यक्तिहरूको समुदाय स्वयंको इच्छा र प्रणयस सन्धिका विषयवस्तुको निमित्त एउटा बलियो उत्प्रेरणा पनि हो र यसले गर्दा एउटा फराकिलो पहिचान पनि पाएको छ पनि एक तथ्य हो”

लुईस् आर्वर

संयुक्त राष्ट्रसंघीय मानव अधिकारका लागि उच्चायुक्त

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि र स्वेच्छक प्रोटोकल २००६

परिशिष्ट एक

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धि

प्रस्तावना

प्रस्तुत महासन्धिक पक्ष राष्ट्रहरू,

- (क) संयुक्त राष्ट्रसंघको बडापत्रमा उल्लेखित मानव परिवारका सम्पूर्ण सदस्यहरूको नैसर्गिक मर्यादा र मूल्य तथा समान र अहरणीय अधिकारहरूलाई विश्वमा स्वतन्त्रता, न्याय तथा शान्तिको एउटा बलियो आधारको रूपमा मान्यता प्रदान गर्ने सिद्धान्तहरूको स्मरण गर्दै,
- (ख) संयुक्त राष्ट्रसंघले मानव अधिकारको विश्वव्यापि घोषणा पत्र र मानव अधिकारका अन्तर्राष्ट्रिय अनुबन्धहरूमा हरेक व्यक्तिहरू कुनै पनि किसिमको भेदभाव विना सम्पूर्ण अधिकारहरूको हकदार रहेको घोषणा र सहमति गरेको स्वीकार गर्दै,
- (ग) सबै खाले मानव अधिकार र मौलिक स्वतन्त्रताहरूको विश्वव्यापकता, अविभाज्यता, अन्तरनिर्भरता र अन्तरसम्बद्धताका साथै कुनै पनि भेदभावविना अपाङ्गता भएका व्यक्तिहरूलाई ती अधिकारको पूर्ण र प्रभावकारी उपभोगको प्रत्याभूतिको आवश्यकताको पुनःपुष्टि गर्दै,

- (घ) आर्थिक, सामाजिक तथा साँस्कृतिक अधिकार सम्बन्धी अन्तरराष्ट्रिय अनुबन्ध, नागरिक तथा राजनीतिक अधिकार अन्तरराष्ट्रिय अनुबन्ध, सबै किसिमका जातीय भेदभावको उन्मूलन सम्बन्धी अन्तर्राष्ट्रिय महासन्धि, महिला विरुद्ध हुने सबै खाले विभेदको अन्त्य सम्बन्धी महासन्धि, यातना तथा अन्य क्रुर, अमानवीय वा अपमानजनक व्यवहार वा सजाँय विरुद्धको महासन्धि, बालअधिकार सम्बन्धी महासन्धि, र सबै आप्रवासी कामदार र उनीहरूका परिवारका सदस्यहरूको अधिकारको संरक्षण सम्बन्धी अन्तर्राष्ट्रिय महासन्धि लगायतका अन्तर्राष्ट्रिय दस्तावेजहरूको स्मरण गर्दै,
- (ङ) अपाङ्गता एउटा क्रमिक रूपले विकसित हुँदै गरेको अवधारणा भएको र यसलाई अपाङ्गता भएका व्यक्तिहरू तथा प्रवृत्तिगत र वातावरणीय अवरोधहरूको अन्तरक्रियाद्वारा सिर्जित हुने एउटा अवस्था हो जसले गर्दा उनीहरू अन्य व्यक्तिहरू सरह समाजमा समान आधारमा पूर्ण र प्रभावकारी तवरले सहभागी हुन व्यवधान खडा गर्दछ भन्ने कुरालाई स्वीकार गर्दै,
- (च) अपाङ्गता भएका व्यक्तिहरूको लागि अवसरहरूलाई अझ बढि समान बनाउन राष्ट्रिय, क्षेत्रीय तथा अन्तर्राष्ट्रिय स्तरमा नीति, योजना, कार्यक्रम र कार्यहरूको प्रवर्द्धन, निर्माण, तथा मूल्याँकनलाई प्रभाव पार्नको लागि अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित विश्व कार्ययोजना र अपाङ्गता भएका व्यक्तिहरूका लागि अवसरहरू समान बनाउने सम्बन्धी प्रमाणिक नियमहरूमा रहेका सिद्धान्त र नीति निर्देशनहरूको महत्त्वलाई स्वीकार गर्दै,
- (छ) दिगो विकाससँग सान्दर्भिक रणनीतिहरूको एउटा अभिन्न अङ्गको रूपमा अपाङ्गतासँग सम्बन्धित विषयवस्तुहरूको मुलप्रवाहीकरणको महत्त्वलाई जोड दिँदै,

- (ज) अपाङ्गताको आधारमा कुनै पनि व्यक्तिहरू विरुद्धको विभेद मानव मात्रको नैसर्गिक मर्यादा र मूल्यको हनन भएको कुरालाई पनि स्वीकार गर्दै,
- (झ) अपाङ्गता भएका व्यक्तिहरूको विविधतालाई पनि स्वीकार गर्दै,
- (ञ) अत्यन्त संवेनशील प्रकारको सहायता आवश्यकता भएका सहितका अपाङ्गता भएका सम्पूर्ण व्यक्तिहरूको मानव अधिकारको प्रवर्द्धन र संरक्षणको आवश्यकतालाई स्वीकार गर्दै,
- (ट) उल्लेखित सम्पूर्ण दस्तावेजहरू र प्रयत्नहरूका बावजुद पनि अपाङ्गता भएका व्यक्तिहरूले अन्य व्यक्तिहरू सरह समाजको समान सदस्यको रूपमा सक्रिय सहभागी हुनलाई सामना गर्नु परेका विभिन्न अवरोधहरू तथा विश्वका सबै भागमा लगातार भइरहेको उनीहरूको मानव अधिकारको हननसँग सरोकार राख्दै,
- (ठ) हरेक राष्ट्र अझ खासगरी विकासशील मुलुकहरूमा अपाङ्गता भएका व्यक्तिहरूको जीवनस्तर उकास्नका लागि अन्तरराष्ट्रिय सहायताको महत्त्वलाई स्वीकार गर्दै,
- (ड) अपाङ्गता भएका व्यक्तिहरूद्वारा समुदायको समग्र भलाई र विविधतामा विद्यमान रूपमा पुऱ्याइरहेको र भविष्यमा पुऱ्याउन सक्ने अमूल्य योगदान तथा आफ्नो मानव अधिकार र मौलिक स्वतन्त्रता तथा उनीहरूको पूर्ण सहभागिताको उपभोगको अपाङ्गता भएका व्यक्तिहरू स्वयंद्वारा गरिने प्रवर्द्धनले उनीहरूलाई स्वामित्वको अनुभूतिको नतिजा प्रदान गर्ने र समाजको मानवीय, सामाजिक एवं आर्थिक विकास तथा गरिवी निवारणको उल्लेख्य प्रगतीतर्फ उन्मुख गराउने कुरालाई आत्मसात गर्दै,

- (ढ) अडाङ्गता भएका व्यक्तलहरूका लागि उनीहरूले आफ्नो छनौट आफै गर्नु पाउने लगायत उनीहरूको व्यक्तलगत स्वायत्तता र स्वतन्त्रताको महत्त्वलाई स्वीकार गर्दै,
- (ण) अडाङ्गता भएका व्यक्तलहरूसँग प्रत्यक्ष सरोकार राख्ने लगायतका अन्य नीति तथा कार्यक्रमहरू बारेका निर्णय-प्रक्रियामा उनीहरूले सक्रिय रूपमा सहभागी हुने अवसर पाउनुपर्दछ भन्ने विषयमा विचार गर्दै
- (त) जाती, रंग, लिङ्ग, भाषा, धर्म, राजनैतिक वा अन्य विचार, राष्ट्रियता, जातीयता, आदीवासी वा सामाजिक उत्पत्ति, सम्पत्ति, जन्म, उमेर वा अन्य अवस्थाहरूको आधारमा बहू वा गम्भिर प्रकृतिका विभेदको शिकार भएका अडाङ्गता भएका व्यक्तलहरूले भोग्नुपरेका कठिन अवस्थाहरूका बारेमा सरोकार राख्दै,
- (थ) अडाङ्गता भएका महिला तथा बालिकाहरू प्रायः घरभित्र र बाहिर दुवै ठाउँमा हिंसा, चोटपटक वा गालीगलौज, तिरस्कार वा तिरस्कारजन्य व्यवहार, दुर्व्यहार वा शोषणको उच्च जोखिममा रहेको स्वीकार गर्दै,
- (द) अडाङ्गता भएका बालबालिकाहरूले पनि अन्य बालबालिका सरह सबै मानव अधिकार र मौलिक स्वतन्त्रताहरूको पूर्ण उपभोग गर्नु पाउनुपर्दछ भन्ने कुरालाई स्वीकार गर्दै तथा बालअधिकार सम्बन्धी महासन्धि अन्तर्गत पक्ष राष्ट्रहरूले पुरा गर्नु प्रतिबद्धता व्यक्त गरेका दायित्वहरूको स्मरण गर्दै,
- (ध) अडाङ्गता भएका व्यक्तलहरूका सबै मानव अधिकार र मौलिक स्वतन्त्रताहरूको पूर्ण उपभोगको प्रवर्द्धन गर्नु सम्पूर्ण प्रयत्नहरूमा लैङ्गिक दृष्टिकोण समावेश गर्नुपर्ने आवश्यकतालाई जोड दिदै,
- (न) अडाङ्गता भएका बहुसंख्यक व्यक्तलहरू गरिबीको चपेटामा बाँच्ने तथ्यलाई मध्यनजर गर्दै तथा यस परिस्थितिमा अडाङ्गता भएका व्यक्तलहरूको

जीवनमा गरिबीले पारेको नकरात्मक प्रभावलाई सम्बोधन गर्नुपर्ने चरम आवश्यकतालाई आत्मसात गर्दै,

- (प) संयुक्त राष्ट्रसंघको बडापत्रमा उल्लेखित उद्देश्य तथा सिद्धान्तहरूको पूर्ण सम्मानमा आधारित शान्ति र सुरक्षाको अवस्थाहरूलाई दृष्टिगत गर्दै र अपाङ्गता भएका व्यक्तिहरूको पूर्ण संरक्षणका लागि खासगरी सशस्त्र द्वन्द र विदेशीको कब्जाको समयमा लागू हुने मानव अधिकार दस्तावेजहरूको पालना अपरिहार्य रहेको कुरा मध्यनजर गर्दै,
- (फ) अपाङ्गता भएका व्यक्तिहरूलाई उनीहरूको सबै मानव अधिकार र मौलिक स्वतन्त्रताहरूको पूर्ण र प्रभावकारी उपभोग गर्न सक्षम बनाउन भौतिक, सामाजिक, आर्थिक तथा साँस्कृतिक वातावरण, स्वास्थ्य तथा शिक्षा र सूचना तथा सञ्चारको पहुँचको महत्त्वलाई स्वीकार गर्दै,
- (ब) अन्य व्यक्तिहरू तथा समुदायको लागि कर्तव्य निभाइरहेको व्यक्तिले आफ्नो समुदायमा रहँदा हरेक व्यक्तिमा मानव अधिकार सम्बन्धी अन्तर्राष्ट्रिय अधिकारपत्रमा व्यवस्था गरिएका अधिकारहरूको प्रवर्द्धन र पालनाको लागि भूमिका निर्वाह गर्नुपर्ने दायित्व रहेको कुरालाई महसुस गर्दै,
- (भ) परिवार प्राकृतिक र समाजको आधारभूत समूहगत एकाई भएको तथा राज्य र समाजबाट संरक्षण प्राप्त गर्न हकदार भएको तथा अपाङ्गता भएका व्यक्तिहरूद्वारा अधिकारको पूर्ण र समान उपभोग गर्न पाउनु भन्नाको लागि सहयोगीको भूमिका उनीहरूको परिवारलाई सक्षम बनाउन अपाङ्गता भएका व्यक्तिहरू र उनीहरूका परिवारले आवश्यक संरक्षण र सहयोग पाउनुपर्ने कुरामा विश्वस्त हुँदै,
- (म) अपाङ्गता भएका व्यक्तिहरूको अधिकार र मर्यादाको प्रवर्द्धन र सम्वर्द्धन गर्ने एउटा विस्तृत र एकिकृत अन्तर्राष्ट्रिय महासन्धिले अपाङ्गता भएका

व्यक्तिहरूले पाएका वृहत सामाजिक असुविधाहरूमा सुधार ल्याउन, विकासशील तथा विकसित दुवै मुलुकहरूमा नागरिक, राजनैतिक, आर्थिक, सामाजिक र साँस्कृतिक क्षेत्रहरूमा उनीहरूको समान अवसरहरूसँगै सहभागितालाई प्रवर्द्धन गर्न महत्वपूर्ण योगदान दिनेछ भन्ने कुरामा ढुक्क हुँदै, देहाय अनुरूप सहमत भएका छन्:

धारा १: उद्देश्य

प्रस्तुत महासन्धिको उद्देश्य अपाङ्गता भएका सम्पूर्ण व्यक्तिहरूद्वारा उपभोग गरिने सबै मानव अधिकार तथा मौलिक स्वतन्त्रताको पूर्ण र समान उपभोगको प्रवर्द्धन, संरक्षण र सुनिश्चित गर्नु तथा उनीहरूको नैसर्गिक मर्यादाको सम्मानको प्रवर्द्धन गर्नु हो।

अपाङ्गता भएका व्यक्तिहरू अन्तर्गत त्यस्ता व्यक्तिहरू पर्दछन् जसलाई दीर्घकालिन असक्तताद्वारा सिर्जित शारीरिक, मानसिक, बौद्धिक वा इन्द्रिय सम्बन्धी कमजोरीहरू तथा तिनको विभिन्न अवरोधहरूसँगको अन्तरक्रियाको कारणबाट समाजमा अन्य व्यक्तिहरू सरह समान आधारमा पूर्ण र प्रभावकारी तरिकाले सहभागी हुन बाधा पुगिरहेको हुन्छ।

धारा २ परिभाषाहरू

प्रस्तुत महासन्धिको प्रयोजनको लागि :—

“सञ्चार” अन्तर्गत भाषा, विषयवस्तुको प्रदर्शन, ब्रेल, स्पर्श सञ्चार, ठूलो छापा, पहुँचयुक्त मल्टिमिडिया, लगायत पहुँचयुक्त सूचना तथा सञ्चार प्रविधि सहित श्रव्य, साधारण भाषा, मानव वाचक) पाठक (साथै सञ्चारका प्रवर्द्धनात्मक र वैकल्पिक तरिका, माध्यम र ढाँचा समेत पर्दछन् ।

“भाषा” अन्तर्गत बोली र सांकेतिक भाषाहरू तथा अन्य प्रकृतिका नबोल्ने ध्वनी रहित भाषाहरू समेत पर्दछन्।

“अपाङ्गताको आधारमा हुने विभेद” भन्नाले अरु व्यक्तिहरू सरह समान आधारमा राजनैतिक, आर्थिक, सामाजिक, साँस्कृतिक, नागरिक वा अन्य कुनै पनि क्षेत्रमा सबै मानव अधिकार तथा मौलिक स्वतन्त्रताहरूको स्वीकार्यता, उपभोग वा अभ्यास गर्नलाई व्यवधान उत्पन्न गर्ने वा निस्तेज पार्ने वा त्यस्तो प्रभाव पार्ने उद्देश्यले अपाङ्गताको आधारमा हुने कुनै पनि भेद, उपेक्षा वा निषेधलाई बुझाउँछ। यसले उपयुक्त अनुकूलताको अस्वीकृति सहितका सम्पूर्ण प्रकारका भेदभावहरूलाई जनाउँदछ।

“उपयुक्त अनुकूलता” भन्नाले अपाङ्गता भएका व्यक्तिहरूलाई अन्य व्यक्तिहरू सरह समान आधारमा सबै मानव अधिकार र मौलिक स्वतन्त्रताहरूको उपभोग वा प्रयोगको सुनिश्चित गर्नको लागि आवश्यक परेका खास ठाउँहरूमा सम्बन्धित निकायलाई कुनै पनि किसिमको असमानुपातिक वा अनुचित भार नपारी व्यवस्थापन गरिने आवश्यक र उपयुक्त सुधार तथा समायोजनलाई बुझाउँछ।

“सर्वव्यापि संरचना” भन्नाले विशिष्ट प्रकारको संरचना वा समायोजन बिना सम्पूर्ण मानिसहरूद्वारा सम्भव भएसम्मको अधिकतम हदसम्म प्रयोग गर्न सकिने उत्पादन, वातावरण, कार्यक्रम र सेवाहरूको संरचनालाई बुझाउँछ। “सर्वव्यापि संरचनाले” अपाङ्गता भएका व्यक्तिहरूको निश्चित समूहलाई आवश्यक परेको बेलामा प्रयोग गरिने सहयोगी सामग्रीहरूलाई बाहेक गर्ने छैन।

धारा ३: सामान्य सिद्धान्तहरू

प्रस्तुत महासन्धिका सिद्धान्तहरू निम्न अनुरूप हुनेछन्:

आफ्नो लागि आफैँ छनोट गर्न पाउने तथा व्यक्तिगत स्वतन्त्रता लगायतका नैसर्गिक मर्यादा, वैयक्तिक स्वायत्तताको सम्मान;

(ख) गैर-भेदभाव;

(ग) माजमा पूर्ण र प्रभावकारी सहभागिता एवं समावेशीकरण;

(घ) अपाङ्गता भएका व्यक्तिहरूको भिन्नताको सम्मान तथा मानवीय विविधता साथै मानवीयताको एउटा अंगको रूपमा उनीहरूको स्वीकार्यता;

(ङ) अवसरमा समानता;

(च) पहुँचयुक्तता;

(छ) महिला र पुरुषबीचमा समानता

(ज) अपाङ्गता भएका बालबालिकाहरूको विकासोन्मुख क्षमताको सम्मान तथा उनीहरूको आफ्नो पहिचानको संरक्षण गर्न पाउने अधिकारको सम्मान।

धारा ४: सामान्य दायित्वहरू

१. अपाङ्गताको आधारमा हुने कुनै पनि प्रकारको विभेद नगरी अपाङ्गता भएका व्यक्तिहरूलाई सबै मानव अधिकार तथा मौलिक स्वतन्त्रताहरूको पूर्ण प्राप्तिको सुनिश्चित एवं प्रवर्द्धन गर्न पक्ष राष्ट्रहरू सहमत हुनेछन्। यसका लागि उनीहरूले निम्न बमोजिमका कार्यहरू गर्नेछन्:

(क) प्रस्तुत महासन्धिमा स्वीकार गरिएका अधिकारहरूको कार्यान्वयनको लागि सम्पूर्ण उपयुक्त कानुनी, प्रशासकीय तथा अन्य कदमहरू चाल्ने,

- (ख) अपाङ्गता भएका व्यक्तिहरु विरुद्ध भेदभाव सिर्जना गर्ने विद्यमान कानून, नियम, प्रचलन, वा व्यवहारको संशोधन वा उन्मूलन गर्ने कानून बनाउने लगायतका उपयुक्त सबै कदमहरु चाल्ने,
- (ग) सम्पूर्ण नीति तथा कार्यक्रमहरुमा अपाङ्गता भएका व्यक्तिहरुको मानव अधिकारको संरक्षण र प्रवर्द्धनलाई ध्यान दिने,
- (घ) प्रस्तुत महासन्धिसँग बाझ्ने कुनै पनि कार्य वा व्यवहारमा संलग्न हुनबाट रोक्ने एवं सार्वजनिक निकायमा कार्यरत अधिकारीहरु र संस्थाहरुले प्रस्तुत महासन्धि अनुरूपका कार्यहरु गर्ने सुनिश्चित गर्ने,
- (ङ) कुनै पनि व्यक्ति, संस्था वा निजी उद्योगद्वारा अपाङ्गताको आधारमा हुने विभेदको उन्मूलन गर्ने उपयुक्त सम्पूर्ण कदमहरु चाल्ने,
- (च) सम्भव भएसम्म न्युनतम समायोजन र न्युनतम खर्च लाग्ने गरी अपाङ्गता भएको व्यक्तिको विशेष आवश्यकता पुरा गर्ने, तिनीहरुको उपलब्धता र प्रयोगको प्रवर्द्धन तथा विकासको मापदण्ड र निर्देशिकामा विश्वव्यापि डिजाइनहरुको प्रवर्द्धन गर्नको लागि महासन्धिको धारा २ मा परिभाषित गरिए झैं विश्वव्यापि रूपमा डिजाइन गरिएका सामग्री, सेवा, उपकरण तथा सुविधाहरुको सञ्चालन गर्ने वा अनुसन्धान र विकासको प्रवर्द्धन गर्ने,
- (छ) धान्न सकिने मूल्यका प्रविधिहरुलाई प्राथमिकता अपाङ्गता भएका व्यक्तिहरुलाई सुहाउने किसिमका सूचना, सञ्चार प्रविधि, गमनशील सहायक सामग्री, उपकरण तथा सहयोगात्मक प्रविधिहरु लगायतका नयाँ प्रविधिहरुका उपलब्धता र प्रयोगको प्रवर्द्धन गर्ने तथा तिनीहरुको अनुसन्धान र विकासको सञ्चालन वा प्रवर्द्धन गर्ने,

- (ज) अपाङ्गता भएका व्यक्तिहरूलाई नयाँ प्रविधि सहित अन्य प्रकारका सहयोग, सहयोग सेवा एवं सुविधा लगायतका गमनशील सहायक सामग्री, उपकरण र सहायोगात्मक प्रविधिहरू बारेमा पहुँचयुक्त सूचना प्रदान गर्ने,
- (झ) प्रस्तुत महासन्धिमा प्रत्याभूत गरिएका सहयोग र सेवाहरू त्यहाँ उल्लेख गरिए झैं प्रभावकारी ढंगले उपलब्ध गराउन पेशाकर्मी तथा कर्मचारीहरूलाई दिइनुपर्ने तालिमको प्रवर्द्धन गर्ने।
२. पक्ष राष्ट्रहरूले आर्थिक, सामाजिक तथा साँस्कृतिक अधिकारहरूसँग सम्बन्धित विषयमा अन्तर्राष्ट्रिय सहयोगको ढाँचाभिन्न रहेर अन्तर्राष्ट्रिय कानून अनुसार तत्काल लागू हुने प्रस्तुत महासन्धि अन्तर्गतका दायित्वहरूको विना पूर्वाग्रह प्रगतिशील प्राप्तिमा लागि आफूसँग भएका साधन र स्रोतको आवश्यकता अनुरूप अधिकतम प्रयोग गर्नेछन्।
३. प्रस्तुत महासन्धि कार्यान्वयन गर्नका लागि आवश्यक कानून तथा नीति निर्माणमा पक्ष राष्ट्रहरूले तिनीहरूका प्रतिनिधिमूलक संस्थाहरू मार्फत अपाङ्गता भएका बालबालिकाहरू लगायतका अपाङ्गता भएका व्यक्तिहरूसँग निकट रूपमा परामर्श गर्ने र उनीहरूलाई सक्रिय सहभागी गराउनेछन्।
४. पक्ष राष्ट्रहरूका लागि लागू हुने, पक्ष राष्ट्रकै वा अन्तर्राष्ट्रिय कानूनका कुनै पनि प्रावधानले अपाङ्गता भएका व्यक्तिहरूका लागि झन् प्रभावकारी व्यवस्थाहरू गरेको भए प्रस्तुत महासन्धिमा कुनै पनि प्रावधानले त्यस्ता प्रावधानहरूलाई कुनै प्रभाव पार्ने छैन। कानून, परम्परा, प्रचलन, नियम वा प्रथाका आधारमा पक्ष राष्ट्रहरूद्वारा स्वीकार गरिएका वा विद्यमान मानव अधिकार वा मौलिक स्वतन्त्रता स्वीकार नगरेको वा कम हदमा स्वीकार गरेको बहानामा ती अधिकार र स्वतन्त्रतामा कुनै पनि किसिमको प्रतिबन्ध लगाइने वा न्युनीकरण गरिने छैन।

५. प्रस्तुत महासन्धिको प्रावधानहरू कुनै पनि सीमा वा अपवाद बिना संघीय राज्यका सम्पूर्ण भागहरूमा लागू हुनेछ।

धारा ५: समानता र गैर-भेदभाव

१. सबै व्यक्तिहरू कानूनका अगाडि तथा अन्तर्गत समान भएको र कुनै पनि भेदभाव बिना समान संरक्षण र समान सुविधाको भागीदार भएको कुरा पक्ष राष्ट्रहरू स्वीकार गर्दछन्।
२. पक्ष राष्ट्रहरूले अपाङ्गताको आधारमा हुने सबै खाले भेदभावको निषेध गर्नेछन् तथा अपाङ्गता भएका व्यक्तिहरूलाई सम्पूर्ण आधारमा हुने भेदभावका विरुद्ध प्रभावकारी कानुनी संरक्षणको प्रत्याभूत गर्नेछन्।
३. समानताको प्रवर्द्धन तथा विभेदको उन्मूलन गर्नका लागि पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई उपयुक्त अनुकूलता प्रदान गरिएको सुनिश्चित गर्न सम्पूर्ण उचित कदमहरू चाल्नेछन्।
४. अपाङ्गता भएका व्यक्तिहरूको वास्तविक समानताको गति बढाउन वा गति हासिल गर्न आवश्यक पर्ने विशेष उपायहरूलाई भेदभाव मानिने छैन।

धारा ६: अपाङ्गता भएका महिला

१. पक्ष राष्ट्रहरूले अपाङ्गता भएका महिला तथा बालिकाहरू विविध प्रकारका भेदभावको शिकार भएका छन् भनी स्वीकार गर्दै यस सम्बन्धमा उनीहरूले सबै मानव अधिकार तथा मौलिक स्वतन्त्रताहरूको पूर्ण र समान उपभोग गरेको सुनिश्चित गर्न आवश्यक कदमहरू चाल्नेछन्।
२. पक्ष राष्ट्रहरूले प्रस्तुत महासन्धिमा व्यवस्था गरिएका मानव अधिकार र मौलिक स्वतन्त्रताहरूको प्रत्याभूत गर्ने उद्देश्यले महिलाहरूको पूर्ण विकास,

प्रगति तथा सशक्तिकरण सुनिश्चित गर्न उपयुक्त कदमहरू चाल्नेछन्।

धारा ७: अपाङ्गता भएका बालबालिका

१. अपाङ्गता भएका बालबालिकाहरूलाई अन्य बालबालिकाहरू सरह समान आधारमा सबै मानव अधिकार तथा मौलिक स्वतन्त्रताहरूको पूर्ण उपभोग सुनिश्चित गर्न आवश्यक सम्पूर्ण कदमहरू चाल्नेछन्।
२. अपाङ्गता भएका बालबालिकाहरूसँग सम्बन्धित सबै कामकारबाहीहरूमा उनीहरूको हित नै प्राथमिक विषय हुनेछ।
३. पक्ष राष्ट्रहरूले अपाङ्गता भएका बालबालिकाहरूलाई पनि अन्य बालबालिकाहरू सरह उनीहरूलाई प्रभाव पार्ने सम्पूर्ण विषयमा आफ्नो विचार स्वतन्त्र रूपले व्यक्त गर्न तथा उमेर र परिपक्वता अनुरूप उनीहरूको विचारलाई उचित सम्मान दिंदै ती अधिकारहरूको उपभोगका लागि उनीहरूलाई उपयुक्त सहयोग प्रदान गर्ने कुराको सुनिश्चित गर्नेछन्।

धारा ८: सचेतना-अभिवृद्धि

१. पक्ष राष्ट्रहरूले निम्न अनुसारका कार्यहरू गर्न तत्काल, प्रभावकारी र उचित कदमहरू चाल्नेछन्:
 - (क) पारिवारिक स्तर लगायत सम्पूर्ण समाजमा अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित विषयमा सचेतना अभिवृद्धि गर्ने तथा उनीहरूको अधिकार तथा स्वाभिमानको सम्मान अभिवृद्धि गर्ने,
 - (ख) जीवनका सबै पाटाहरूमा लिङ्ग र उमेरमा आधारित लगायत अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित पराम्परागत र पुरातन, पूर्वाग्रही एवं हानिकारक प्रचलनहरू विरुद्ध जुध्ने,

(ग) अपाङ्गता भएका व्यक्तिहरूको सामर्थ्य एवं योगदानको बारेमा सचेतना अभिवृद्धि गर्ने।

२ यो उद्देश्य पुरा गर्नको लागि निम्न कदमहरू समेत चाल्नुपर्नेछः

(क) प्रभावकारी सार्वजनिक कार्यक्रमहरूको डिजाइन गर्ने, लागू गर्ने तथा निरन्तरता दिनको निमित्तः

(अ) अपाङ्गता भएका व्यक्तिहरूको अधिकारप्रतिको ग्रहणशीलतालाई मलजल गर्ने,

(आ) अपाङ्गता भएका व्यक्तिहरूप्रति सकारात्मक धारणा तथा उच्चतम सामाजिक सचेतना जगाउने,

(इ) अपाङ्गता भएका व्यक्तिहरूको सीप, गुण र क्षमताको स्वीकार्यता तथा कार्यस्थल श्रम बजारमा उनीहरूको योगदानको प्रवर्द्धन गर्ने,

(ख) सानै उमेरदेखिका सम्पूर्ण बालबालिकाहरू लगायतमा शिक्षा प्रणालीहरूका सबै तहहरूदेखि नै अपाङ्गता भएका व्यक्तिहरूको अधिकारप्रतिको सम्मानको धारणा अभिवृद्धि गर्ने,

(ग) प्रस्तुत महासन्धिको उद्देश्यसँग मेल खाने गरी सञ्चारका सबै माध्यमहरूमा अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित विषयवस्तुहरू प्रस्तुत गर्न सञ्चारका सबै माध्यमहरूलाई प्रोत्साहित गर्ने,

(घ) अपाङ्गता भएका व्यक्तिहरूका विषय तथा उनीहरूको अधिकारसँग सम्बन्धित विषयमा सचेतना-तालिम कार्यक्रमहरूको प्रवर्द्धन गर्ने।

धारा ९: पहुँचयुक्तता

१. अपाङ्गता भएका व्यक्तिहरूलाई स्वतन्त्र ढंगले जीवन यापन गर्न तथा जीवनका सबै क्षेत्रमा पूर्ण रूपले सहभागी हुन सक्षम बनाउन अन्य व्यक्ति सरह समान आधारमा अपाङ्गता भएका व्यक्तिहरूलाई पनि सूचना र सञ्चार प्रविधि एवं प्रणालीहरू तथा शहरी र ग्रामीण दुवै क्षेत्रमा सर्वसाधारणहरूको लागि खुला भएका वा प्रदान गरिएका अन्य सुविधाहरू लगायत भौतिक वातावरण, यातायात, सूचना र सञ्चारमा पहुँचका लागि पक्ष राष्ट्रहरूले उपयुक्त कदमहरू चाल्नेछन्। यी कदमहरू अन्तर्गत पहुँचयुक्तताको बाधा र व्यवधानहरूको पहिचान तथा तिनीहरूको अन्त्य गर्नको निमित्त निम्न अनुरूपका कुराहरूमा लागू गर्नेछन्:

(क) विद्यालय, आवास, चिकित्सकीय सुविधा र कार्यस्थल लगायत भवन, सडक, यातायात तथा अन्य भित्री एवं बाहिरी सुविधाहरूमा;

(ख) विद्युतीय सेवा तथा संकटकालिन सेवा लगायत सूचना, सञ्चार तथा अन्य सुविधाहरूमा।

२ . पक्ष राष्ट्रहरूले निम्न कार्यहरू गर्नका लागि समेत उपयुक्त कदमहरू चाल्नेछन्:

(क) सर्वसाधारणलाई खुला भएका वा प्रदान गरिएका सुविधा र सेवाहरूमा अपाङ्गता भएका व्यक्तिहरूको पहुँचको लागि न्यूनतम मापदण्ड र निर्देशिकाहरू निर्माण गर्ने, जारी गर्ने तथा त्यसको कार्यान्वयनको अनुगमन गर्ने,

(ख) सर्वसाधारणलाई खुला भएका वा प्रदान गरिएका सुविधा र सेवाहरू प्रदान गर्ने निजी क्षेत्रका निकायहरूले अपाङ्गता भएका व्यक्तिहरूको पहुँचको हरेक पक्षमा ध्यान दिएको सुनिश्चित गर्ने,

- (ग) अपाङ्गता भएका व्यक्तिहरूले सामना गरिरहनु परेका उनीहरूको पहुँचसँग सम्बन्धित विषयमा सरोकारवालाहरूलाई प्रशिक्षण प्रदान गर्ने,
- (घ) सर्वसाधारणका लागि खुला भएका भवनभित्र तथा अन्य सुविधाहरूमा ब्रेल तथा पढ्न र बुझ्न सरल हुने ढंगमा सांकेतिक सूचनाहरू प्रदान गर्ने,
- (ङ) सर्वसाधारणका लागि खुला भवन र अन्य सुविधाहरूको पहुँचमा सहजता प्रदान गर्न पथ प्रदर्शक, वाचक, तथा व्यावसायिक सांकेतिक अनुवादक लगायतका प्रत्यक्ष सहयोग तथा सहयोगीहरू उपलब्ध गराउने,
- (च) सूचनामा उनीहरूको पहुँच सुनिश्चित गर्न अपाङ्गता भएका व्यक्तिहरूलाई उपयुक्त किसिमका अन्य सहायोग तथा सहायताको प्रवर्द्धन गर्ने;
- (छ) इन्टरनेट लगायत नौला किसिमका सूचना र सञ्चार प्रविधि एवं प्रणालीहरूमा अपाङ्गता भएका व्यक्तिहरूको पहुँच प्रवर्द्धन गर्ने,
- (ज) पहुँचयुक्त सूचना र सञ्चारका प्रविधि र प्रणालीहरूको डिजाइन, विकास, उत्पादन तथा वितरणलाई शुरुदेखि नै प्रवर्द्धन गर्ने जसले गर्दा ती प्रविधि र प्रणालीहरू न्यूनतम मूल्यमा प्राप्त हुनेछन्।

धारा १०: जीवनको अधिकार

पक्ष राष्ट्रहरूले हरेक मानवलाई जीवनको नैसर्गिक अधिकार भएको कुरा पुनःपुष्टि गर्दछन् एवं अपाङ्गता भएका व्यक्तिहरूले पनि यो अधिकार अन्य व्यक्तिहरू सरह समान आधारमा प्रभावकारी ढंगमा उपभोग गर्न पाएको सुनिश्चित गर्न आवश्यक सम्पूर्ण कदमहरू चाल्नेछन्।

धारा ११: जोखिमका अवस्थाहरू र मानवीय संकट

अन्तर्राष्ट्रिय मानवीय कानून तथा अन्तर्राष्ट्रिय मानव अधिकार कानून लगायतका अन्तर्राष्ट्रिय कानून अन्तर्गतका दायित्वहरू अनुसार सशस्त्र द्वन्द, मानवीय संकट तथा प्राकृतिक विपत्तिका अवस्थाहरू सहितका जोखिमका अवस्थाहरूमा अपाङ्गता भएका व्यक्तिहरूको संरक्षण र सम्बर्द्धन सुनिश्चित गर्नलाई पक्ष राष्ट्रहरूले आवश्यक सम्पूर्ण कदमहरू चाल्नेछन्।

धारा १२: कानूनका अगाडि समान मान्यता

१. अपाङ्गता भएका व्यक्तिहरूलाई पनि कानूनको अगाडि व्यक्तिको रूपमा सर्वत्र मान्यता पाउने अधिकार भएको पक्ष राष्ट्रहरू पुनःपुष्टि गर्दछन्।
२. अपाङ्गता भएका व्यक्तिहरूले जीवनका सम्पूर्ण पक्षहरूमा अन्य व्यक्तिहरूले झैं कानुनी क्षमताको उपभोग गर्दछन् भनी पक्ष राष्ट्रहरू स्वीकार गर्दछन्।
३. उनीहरूले आफ्नो कानुनी क्षमता व्यवहारमा प्रयोग आवश्यक सहयोगमा पहुँच प्रदान गर्न पक्ष राष्ट्रहरू उपयुक्त कदमहरू चाल्नेछन्।
४. पक्ष राष्ट्रहरूले कानुनी क्षमताको प्रयोगसँग सम्बन्धित रहेर चालिएका सम्पूर्ण कदमहरू अन्तर्राष्ट्रिय मानव अधिकार कानून अनुरूप उल्लंघन रोक्न उपयुक्त र प्रभावकारी भएको सुनिश्चित गर्नेछन्। यस प्रकारका सुरक्षाहरूले कानुनी प्रयोगसँग सम्बन्धित रहेर चालिएका सम्पूर्ण कदमहरूले व्यक्तिको अधिकार, इच्छा एवं चाहनाहरूको सम्मान गर्ने, स्वार्थहरूको द्वन्द र अनुचित प्रभावबाट मुक्त रहेको समानुपातिक तथा व्यक्तिको अवस्था अनुरूप भएको, सम्भव भएसम्म कम समयको लागि लागू हुने तथा सक्षम, स्वतन्त्र र निष्पक्ष अधिकारी वा न्यायिक निकायबाट नियमित पुनरावलोकनको विषय भएको

सुनिश्चित गर्नेछन्। त्यस किसिमका सुरक्षाहरू व्यक्तिको अधिकार तथा स्वार्थहरूलाई प्रभाव पार्ने कदमहरूको मात्रासँग समानुपातिक हुनेछन्।

५. पक्ष राष्ट्रहरूले यस धाराको अधिनमा रही अपाङ्गता भएका व्यक्तिहरूलाई सम्पत्ति आर्जन गर्ने वा स्वामित्वमा लिने, अंश/अपुताली पाउने, आफ्नो आर्थिक कारोवार आफैं गर्ने र बैंक ऋण, धितो, बन्धक तथा अन्य प्रकारका वित्तीय कारोवारमा समान पहुँच सुनिश्चित गर्न सम्पूर्ण उपयुक्त र प्रभावकारी कदमहरू चाल्ने तथा अपाङ्गता भएका व्यक्तिहरू आफ्नो सम्पत्तिबाट वञ्चित नगरिएको सुनिश्चित गर्नेछन्।

धारा १३: न्यायमा पहुँच

१. अनुसन्धान तथा अन्य प्रारम्भिक चरण लगायत सम्पूर्ण प्रकृयाहरूमा साक्षीको रूपमा लगायत प्रत्यक्ष वा अप्रत्यक्ष सहभागीको रूपमा अपाङ्गता भएका व्यक्तिहरूको प्रभावकारी भूमिकामा सहजता प्रदान गर्ने उद्देश्यले पक्ष राष्ट्रहरूले कार्य विधिगत तथा उमेर अनुसारका अनुकूलताहरूको माध्यमबाट समेत अन्य व्यक्तिहरू सरह समान आधारमा अपाङ्गता भएका व्यक्तिहरूलाई न्यायमा प्रभावकारी पहुँच सुनिश्चित गर्नेछन्।
२. अपाङ्गता भएका व्यक्तिहरूको न्यायमा प्रभावकारी पहुँच सुनिश्चित गर्न मद्दत गर्ने हेतुले पक्ष राष्ट्रहरूले प्रहरी तथा कारगारमा कार्यरत कर्मचारी लगायत न्याय प्रशासनको क्षेत्रमा काम गर्ने व्यक्तिहरूका लागि उपयुक्त तालिम/प्रशिक्षणको प्रवर्द्धन गर्नेछन्।

धारा १४: व्यक्तिको स्वतन्त्रता तथा सुरक्षा

१. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई अन्य व्यक्ति सरह समान आधारमा निम्न कुराहरूको सुनिश्चितता गर्नेछन्:

- (क) व्यक्तिको स्वतन्त्रता र सुरक्षाको अधिकार उपभोग गरेको;
- (ख) गैरकानुनी वा स्वेच्छाचारी ढंगमा उनीहरूलाई व्यक्तिगत स्वतन्त्रताबाट वञ्चित नगरिएको तथा स्वतन्त्रता वञ्चित गर्ने गरी कुनै पनि कार्य कानून अनुरूप भएको एवं अपाङ्गताको कारणले कुनै पनि अवस्थामा स्वतन्त्रता वञ्चित गर्ने कार्यलाई न्यायोचित नठहर्‍याउने कुरा पक्ष राष्ट्रहरू सुनिश्चित गर्नेछन्।
२. यदि अपाङ्गता भएका व्यक्तिहरू कुनै पनि प्रक्रियाद्वारा आफ्नो स्वतन्त्रताबाट वञ्चित भएको खण्डमा अन्य व्यक्ति सरह समान आधारमा उनीहरू पनि अन्तर्राष्ट्रिय मानव अधिकार कानून बमाजिमका प्रत्याभूतिहरूका हकदार भएको एवं उनीहरूलाई उपयुक्त अनुकूलता सहितका यस महासन्धिको उद्देश्य र सिद्धान्तहरूको परिपालना हुनेगरी व्यवहार गरिएको सुनिश्चित गर्नेछन्।

धारा १५: यातना वा क्रूर, अमानवीय वा अपमानजनक व्यवहार वा सजाँयबाट मुक्ति

१. कुनै पनि व्यक्तिलाई यातना वा क्रूर, अमानवीय वा अपमानजनक व्यवहार वा सजाँयको भागिदार बनाइने छैन। खासगरी कुनै पनि व्यक्तिलाई निजको सहमति विना चिकित्सीय वा वैज्ञानिक प्रयोगमा उपयोग गरिने छैन।
२. अपाङ्गता भएका व्यक्तिहरूलाई अन्य व्यक्ति सरह समान आधारमा यातना वा क्रूर, अमानवीय वा अपमानजनक व्यवहार वा सजाँयको भागीदार हुनबाट जोगाउन पक्ष राष्ट्रहरूले कानुनी, प्रशासकीय, न्यायिक वा अन्य सम्पूर्ण प्रभावकारी कदमहरू चाल्नेछन्।

धारा १६: शोषण, हिंसा र दुर्व्यहारबाट स्वतन्त्रता

१. अपाङ्गता भएका व्यक्तिहरूलाई घरभित्र र घरबाहिर दुवै ठाउँमा हुने लैंगिक पक्षमा आधारित समेत गरेर सबै प्रकारका शोषण, हिंसा, तथा दुर्व्यहारबाट संरक्षण गर्न पक्ष राष्ट्रहरूले कानुनी, व्यवस्थापकीय, सामाजिक, शैक्षिक तथा अन्य सम्पूर्ण उपयुक्त कदमहरू चाल्नेछन्।
२. पक्ष राष्ट्रहरूले सबै प्रकारका शोषण, हिंसा तथा दुर्व्यहारका घटनाहरू कसरी रोक्ने, पहिचान गर्ने र त्यसको प्रतिवेदनको सूचना र शिक्षाको व्यवस्था लगायत अन्य कुराको अतिरिक्त अपाङ्गता भएका व्यक्ति, तिनीहरूको परिवार र परिचारकका लागि उपयुक्त लिङ्ग, उमेर र संवेदनशील सहयोग सुनिश्चित गरेर सबै खाले शोषण, हिंसा तथा दुर्व्यवहार रोक्न समेत उपयुक्त कदमहरू चाल्नेछन्। पक्ष राष्ट्रहरूले संरक्षण सेवाहरू उमेर, लिङ्ग र अपाङ्गताप्रति संवेदनशील भएको सुनिश्चित गर्नेछन्।
३. पक्ष राष्ट्रहरूले सबै खाले शोषण, हिंसा तथा दुर्व्यहारका घटना रोक्नका लागि अपाङ्गता भएका व्यक्तिहरूको सेवाका लागि तयार पारिएको सम्पूर्ण सुविधा तथा कार्यक्रमहरू स्वतन्त्र निकायहरूबाट प्रभाकारी ढंगबाट अनुगमन गरिएको सुनिश्चित गर्नेछन्।
४. पक्ष राष्ट्रहरूले कुनै पनि शोषण, हिंसा वा दुर्व्यवहारको शिकार भएका अपाङ्गता भएका व्यक्तिहरूको शारिरीक, मानसिक एवं मनोवैज्ञानिक रूपमा आराम, पुनर्स्थापना तथा सामाजिक पुनःएकीकरणको प्रवर्द्धन गर्न संरक्षण सेवाहरूको व्यवस्था लगायत अन्य उपयुक्त सम्पूर्ण कदमहरू चाल्नेछन्। यस्तो आराम, र पुनःएकीकरण स्वास्थ्य, कल्याण, आत्मसम्मान, स्वाभिमान र स्वायत्तता वृद्धि गर्ने तथा लिङ्ग र उमेरको उचित आवश्यकताहरूलाई ध्यान दिने वातावरणमा सञ्चालन हुनेछ।

५. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरू विरुद्ध हुने शोषण, हिंसा र दुर्यवहारका घटनाहरूको पहिचान, अनुसन्धान तथा उपयुक्त भएमा अभियोजन गरिएको सुनिश्चित गर्न, महिला र बालबालिका केन्द्रित कानून, तथा नीतिहरू लगायत अन्य प्रभावकारी कानून तथा नीतिहरूको निर्माण गर्नेछन्।

धारा १७: व्यक्तिको अखण्डताको संरक्षण

अपाङ्गता भएका प्रत्येक व्यक्तिलाई अन्य व्यक्तिहरू सरह समान आधारमा शारीरिक तथा मानसिक अखण्डताको सम्मानको अधिकार छ।

धारा १८: हिंडडुल र राष्ट्रियताको स्वतन्त्रता

१. अपाङ्गता भएका व्यक्तिहरूलाई निम्न अनुरूपका कुराहरूको सुनिश्चितता सहित उनीहरूलाई अन्य व्यक्तिहरू सरह हिंडडुलको स्वतन्त्रता, आफ्नो वासस्थान र राष्ट्रियताको छनौट गर्न पाउने स्वतन्त्रता भएको स्वीकार गर्दछन्:

(क) राष्ट्रियताको प्राप्ति र परिवर्तन गर्ने अधिकार भएको र स्वेच्छाचारी ढंगमा वा अपाङ्गताको आधारमा आफ्नो राष्ट्रियताबाट वञ्चित नगरिएको;

(ख) अपाङ्गताको आधारमा आफ्नो राष्ट्रियता खुल्ने, वा परिचयका अन्य कागजपत्रहरूको प्राप्त गर्ने, राख्ने वा उपयोग गर्ने क्षमता वा हिंडडुलको स्वतन्त्रताको प्रयोगमा सहजता प्रदान गर्ने अध्यागमन कारवाही जस्ता सम्बन्धित आवश्यक प्रक्रियाहरूको उपयोगबाट वञ्चित नगरिएको;

(ग) उनीहरूको आफ्नो देश लगायत कुनै पनि देश आफुलाई मन लागेको बेलामा छोड्न स्वतन्त्र रहेको;

(घ) स्वेच्छाचारी ढंगबाट वा उनीहरूमा विद्यमान कुनै पनि किसिमको अपाङ्गताको आधारमा आफ्नै देशमा प्रवेश गर्न पाउने अधिकारबाट वञ्चित नगरिएको।

२. जन्मने वित्तिकै अपाङ्गता भएका बालबालिकाहरूको दर्ता गरिनेछ साथै उनीहरूलाई जन्मनासाथ नाम पाउने अधिकार, राष्ट्रियता प्राप्त गर्ने अधिकार एवं सम्भव भएसम्म आफ्नो बाबुआमा पहिचान गर्ने र स्याहारसुसार पाउने अधिकार हुनेछ।

धारा १९: स्वतन्त्रतापूर्वक बस्न पाउने र समुदायमा समावेश गरिने

यस महासन्धिको पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई अन्य व्यक्तिहरू सरह छनौट सहितको समुदायमा बस्न पाउने समान अधिकार भएको स्वीकार गर्दछन् तथा निम्न अनुरूपमा विषय समेत सुनिश्चित हुने गरी अपाङ्गता भएका व्यक्तिहरूलाई यो अधिकारको पूर्ण उपभोग तथा समुदायमा उनीहरूको पूर्ण समावेश र सहभागीतामा सहजीकरण गर्न प्रभावकारी र उपयुक्त कदमहरू चाल्नेछन्:

(क) अपाङ्गता भएका व्यक्तिहरूलाई पनि अन्य व्यक्तिहरू सरह समान आधारमा आफ्नो वासस्थान आफैँ छान्ने एवं कहाँ र कोसँग बस्ने अवसर प्राप्त छ, र कुनै खास किसिमको वसोवास व्यवस्थामा बस्न उनीहरूलाई बाध्य पारिने छैन;

(ख) अपाङ्गता भएका व्यक्तिहरूलाई समुदायमा बस्न र समावेश हुन आवश्यक व्यक्तिगत सहयोग लगायत उनीहरूलाई एकल्याउने र अलग्याउने कार्यबाट रोक्नलाई विभिन्न स्तरका घरभित्रको, आवासीय र अन्य सामुदायिक सेवाहरूमा पहुँच प्राप्त हुनेछ।

(ग) सर्वसाधारण मानिसहरूलाई उपलब्ध सामुदायिक सेवाहरू तथा सुविधाहरू अपाङ्गता भएका व्यक्तिहरूलाई पनि अन्य व्यक्तिहरू सरह समान आधारमा उपलब्ध हुन्छन् तथा उनीहरूको आवश्यकताप्रति उत्तरदायी हुन्छन्।

धारा २०: व्यक्तिगत गमनशीलता

पक्ष राष्ट्रहरूले निम्न अनुरूपका कार्यहरूद्वारा अपाङ्गता भएका व्यक्तिहरूलाई अधिकतम सम्भावित स्वनिर्भरताका साथ व्यक्तिगत गमनशीलता सुनिश्चित गर्न प्रभावकारी कदमहरू चाल्नेछन्:

- (क) उनीहरूले आफैँले छनौट गरेको तरिका र समयमा तथा धान्न सक्ने उचित मूल्यमा अपाङ्गता भएका व्यक्तिहरूको व्यक्तिगत गमनशीलतालाई सहज बनाउने;
- (ख) तिनीहरूलाई सुपथ मूल्यमा उपलब्ध गराउनुका साथै गुणस्तरीय गमनशीलता सहयोगी सामग्रीहरू, उपकरण, सहयोगी प्रविधिहरू तथा प्रत्यक्ष सहायताका स्वरूपहरू र सहयोगकर्ताहरू सम्मको पहुँचलाई सहज बनाउने;
- (ग) अपाङ्गता भएका व्यक्तिहरू र उनीहरूसँगै काम गर्ने विशेषज्ञ कर्मचारीहरूलाई गमनशीलता सीपसँग सम्बन्धित तालिम/प्रशिक्षण प्रदान गर्ने;
- (घ) गमनशीलता सहायक सामग्री, उपकरण एवं सहयोगी प्रविधि उत्पादन गर्ने निकायहरूलाई अपाङ्गता भएका व्यक्तिहरूको गमनशीलतासँग सम्बन्धित सम्पूर्ण पक्षमा ध्यान दिन उत्प्रेरित गर्ने।

धारा २१: विचार र अभिव्यक्तिको स्वतन्त्रता तथा सूचनामा पहुँच

प्रस्तुत महासन्धिको धारा २ मा परिभाषित गरिए झैं अपाङ्गता भएका व्यक्तिहरू अन्य व्यक्ति सरह समान आधारमा आफुले रोजेको सबै प्रकारका सञ्चारका माध्यमहरूको माध्यमबाट सूचना माग गर्ने, प्राप्त गर्ने एवं सूचना र विचार प्रदान गर्ने लगायतका विचार र अभिव्यक्तिको स्वतन्त्रता उपभोगको सुनिश्चित गर्न पक्ष राष्ट्रहरूले निम्न अनुसारका कार्यहरू सहितका कदमहरू चाल्नेछन्:

(क) सर्वसाधारणहरूलाई लक्षित गरिएका सूचनालाई अपाङ्गता भएका व्यक्तिहरूलाई उनीहरूको अपाङ्गताको प्रकारसँग मेल खाने गरी पहुँचयुक्त ढाँचा र प्रविधिमा अतिरिक्त खर्च विना उपयुक्त समयमा उपलब्ध गराउने;

(ख) औपचारिक अन्तरक्रियाहरूमा अपाङ्गता भएका व्यक्तिहरूले रोजेको सांकेतिक भाषा, ब्रेल, प्रवर्द्धनात्मक र वैकल्पिक सञ्चार तथा सञ्चारका अन्य सबै प्रकारका पहुँचयुक्त साधन, तरिका र ढाँचाको प्रयोगलाई स्वीकार गर्ने र सहज बनाउने;

(ग) सर्वसाधारण जनतालाई इन्टरनेट लगायतका सूचना सम्बन्धी सेवा प्रदान गर्ने निजी क्षेत्रका निकायहरूलाई त्यस किसिमका सेवाहरू अपाङ्गता भएका व्यक्तिहरूलाई पहुँचयुक्त हुने र उनीहरूले पनि प्रयोग गर्न सक्ने ढाँचामा उपलब्ध गराउन उत्प्रेरित गर्ने;

(घ) इन्टरनेटको माध्यमबाट सूचना प्रदान गर्ने लगायतका सूचना प्रदायकहरूलाई उनीहरूको सेवा अपाङ्गता भएका व्यक्तिहरूका लागि पहुँचयुक्त बनाउन उत्प्रेरित गर्ने;

(ङ) सांकेतिक भाषाको प्रयोगलाई मान्यता प्रदान गर्ने तथा प्रवर्द्धन गर्ने।

धारा २२: गोपनीयताको सम्मान

१. अपाङ्गता भएका कुनै पनि व्यक्तिहरूलाई उनीहरूको वासस्थान वा वासस्थानको प्रबन्ध जहाँ मिलाइएको भए तापनि उनीहरूको गोपनीयता, परिवार, घर वा चिठीपत्रहरू वा अन्य प्रकारका सञ्चारहरूलाई स्वेच्छाचारी वा गैरकानुनी हस्तक्षेप वा उनीहरूको सम्मान र प्रतिष्ठालाई गैरकानुनी आक्रमणको विषय बनाइने छैन। अपाङ्गता भएका व्यक्तिहरूलाई यस

किसिमका हस्तक्षेप वा आक्रमण विरुद्ध कानूनको संरक्षण प्राप्त गर्ने अधिकार छ।

२. पक्ष राष्ट्रहरूले अन्य व्यक्तिहरू सरह समान आधारमा अपाङ्गता भएका व्यक्तिहरूको वैयक्तिक, स्वास्थ्य तथा पुनर्स्थापनासँग सम्बन्धित सूचनाको गोपनीयताको संरक्षण गर्नेछन्।

धारा २३: घर तथा परिवारको सम्मान

१. पक्ष राष्ट्रहरूले अन्य व्यक्तिहरू सरह समान आधारमा अपाङ्गता भएका व्यक्तिहरूलाई पनि विवाह, परिवार, पितृत्व, वा मातृत्व तथा नाता सम्बन्धहरूसँग सम्बन्धित सबै विषयहरूमा अपाङ्गता भएका व्यक्तिहरू विरुद्धका भेदभाव उन्मूलन गर्न निम्न कुराहरू सुनिश्चित गर्नको लागि प्रभावकारी र उपयुक्त कदमहरू चाल्नेछन्:

(क) विवाहका लागि योग्य उमेर भएका अपाङ्गता भएका व्यक्तिहरूलाई आफ्नो चाहना अनुसारको जीवनसाथीसँग स्वतन्त्र र पूर्ण सहमतीका आधारमा विवाह गर्ने तथा परिवार बसाउने अधिकार भएको स्वीकार गरिएको हुनुपर्दछ;

(ख) स्वतन्त्रता एवं जिम्मेवारीपूर्वक आफ्ना सन्तानहरूको संख्या तथा जन्मान्तरको बारेमा निर्णय गर्ने तथा उनीहरूको उमेरसँग उपयुक्त सूचना, प्रजनन र परिवार नियोजन शिक्षामा अपाङ्गता भएका व्यक्तिहरूको पहुँचको अधिकारलाई स्वीकार गरिएको छ र त्यस किसिमका अधिकार प्रयोग गर्न सक्षम बनाउने आवश्यक साधनहरू प्रदान गरिएको हुनुपर्दछ;

(ग) अपाङ्गता भएका बालबालिका सहित अपाङ्गता भएका व्यक्तिहरूले अन्य व्यक्तिहरू सरह समान आधारमा प्रजनन क्षमताको कायम राखेको हुनुपर्दछे।

२. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूको अभिभावकत्व, संरक्षकत्व, उत्तराधिकारी बन्ने, धर्मपुत्र वा धर्मपुत्रीको रूपमा ग्रहण गर्ने वा अन्य यस्तै संस्थाहरूसँग सम्बन्धित अवधारणा राष्ट्रिय कानूनमा विद्यमान भएमा त्यस सम्बन्धमा उनीहरूको अधिकार र जिम्मेवारीहरूलाई सुनिश्चित गर्नेछन्, यी सबै अवस्थाहरूमा बालबालिकाहरूको हितलाई अत्यन्त महत्व दिइनुपर्नेछ। पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई आफ्ना बालबच्चाहरूको पालनपोषणको जिम्मेवारी निर्वाह गर्नको लागि उपयुक्त सहायता प्रदान गर्ने छन्।
३. पक्ष राष्ट्रहरूले पारिवारीक जीवनसँग सम्बन्धित विषयमा अपाङ्गता भएका बालबालिकाहरूको समान अधिकार भएको सुनिश्चित गर्नेछन्। उक्त अधिकारको उपभोगका लागि प्राप्तिका हेतुले अपाङ्गता भएका बालबालिकाहरूलाई लुकाउने, परित्याग गर्ने, वेवास्ता गर्ने वा छुट्याउने जस्ता कुरालाई रोक्न पक्ष राष्ट्रहरूले अपाङ्गता भएका बालबालिका र उनीहरूको परिवारलाई विस्तृत जानकारी, सेवा, सहायताहरू प्रदान गर्न कदम चाल्नेछन्।
४. कुनै पनि बच्चालाई आमाबाबुबाट अलग गर्दा पक्ष राष्ट्रहरूले आफुलाई लागु हुने कानून र कार्यविधि अनुरूप अधिकारप्राप्त अधिकारीले न्यायिक पुनरावेदनको अधिनमा रहि सो कार्य बच्चाको सर्वोत्तम हितमा भएको निर्णय गरेको अवस्थामा बाहेका कुनै पनि बालबालिकाहरूलाई उनीहरूको आमाबाबुबाट अलग नगरिने कुराको सुनिश्चित गर्नेछन्। कुनै पनि अवस्थामा बालबालिका वा उसको बाबुआमामध्ये कुनै एक वा दुवैजनामा अपाङ्गता भएको आधारमा कुनै पनि बालबालिकालाई उनीहरूको बाबुआमाबाट अलग गरिने छैन।
५. पक्ष राष्ट्रहरूले कुनै पनि अपाङ्गता भएको बालबालिकालाई उसको परिवारले कारणवस हेरचाह गर्न नसकेको खण्डमा त्यस्ता बालबालिकालाई वैकल्पिक

रूपमा पालनपोषणका गर्नेका लागि विस्तृत नाता सम्बन्धमा तथा त्यसो हुन नसकेमा समुदायभिन्नै पारिवारिक वातावरणमा पालनपोषणको व्यवस्था गर्न यथासम्भव प्रयत्न गर्नेछन्।

धारा २४: शिक्षा

१. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूको शिक्षाको अधिकारलाई स्वीकार गर्नेछन्। समान अवसरका आधारमा कुनै पनि किसिमको भेदभाव विना यो अधिकारको प्राप्तिका लागि पक्ष राष्ट्रहरूले निम्न अनुरूपका विषयवस्तुहरूसँग निर्देशित हुने गरी सबै तहहरूमा र जीवन पर्यन्त एउटा समावेशी शिक्षा प्रणालीको सुनिश्चित गर्नेछन्:

(क) मानवीय सम्भावना र स्वाभिमानको बोध तथा आत्ममूल्यको पूर्ण विकास हुने एवं मानव अधिकार, मौलिक स्वतन्त्रता र मानवीय विविधताको अभिवृद्धि गर्ने;

(ख) अपाङ्गता भएका व्यक्तिहरूको व्यक्तित्व, क्षमता र सिर्जनशीलता सहित उनीहरूको मानसिक र भौतिक क्षमताको अधिकतम विकास गर्ने;

(ग) एउटा स्वतन्त्र समाजमा अपाङ्गता भएका व्यक्तिहरूलाई प्रभावकारी ढंगले सहभागी हुन सक्षम बनाउने।

२. यो अधिकार प्राप्तिका लागि पक्ष राष्ट्रहरूले निम्न अनुरूपका कुराहरू सुनिश्चित गर्नेछन्:

(क) अपाङ्गता भएका व्यक्तिहरू उनीहरूमा विद्यमान अपाङ्गताको आधारमा प्रचलित शिक्षा प्रणालीबाट वञ्चित नगरिएको तथा अपाङ्गता भएका बालबालिकाहरूलाई उनीहरूको अपाङ्गताको निःशुल्क एवं अनिवार्य प्राथमिक वा माध्यमिक शिक्षाबाट वञ्चित नगरिएको;

- (ख) अपाङ्गता भएका व्यक्तिहरूलाई आफु बसेको समुदायमा अन्य व्यक्तिहरू सरह समान आधारमा समावेशी, स्तरीय, निःशुल्क प्राथमिक तथा माध्यमिक शिक्षामा पहुँच भएको;
- (ग) व्यक्तिको आवश्यकता अनुसारको उपयुक्त अनुकूलता प्रदान गरिएको;
- (घ) प्रभावकारी शिक्षा सहज बनाउन अपाङ्गता भएका व्यक्तिहरूलाई प्रचलित शिक्षा प्रणाली अन्तर्गतको सहयोग प्रदान गरिएको;
- (ङ) पूर्ण समावेशीकरणको उद्देश्यसँग अनुकूल हुने गरी अधिकतम प्राज्ञिक एवं सामाजिक विकास हुने वातावरणमा प्रभावकारी वैयक्तिक सहायताका कदमहरू चालिएको।
३. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई शिक्षामा उनीहरूको पूर्ण र प्रभावकारी सहभागीतालाई सहज बनाउन तथा समुदायको सदस्यको रूपमा जीवन विताउन सामाजिक विकासका सीपहरू सिक्न सक्षम बनाउनेछन्। यो अधिकार प्राप्तिका लागि पक्ष राष्ट्रहरूले निम्न अनुरूपका कुराहरू सुनिश्चित गर्नेछन्:
- (क) ब्रेल, वैकल्पिक लिपि, प्रवर्द्धनात्मक र वैकल्पिक तरिका, सञ्चारको साधन र ढाँचा तथा गमनशीलता सम्बन्धी सीप सिकाइलाई सहज बनाउने तथा नजिकको साथीबाट सिक्न कला र परामर्शलाई सहज बनाउने;
- (ख) सांकेतिक भाषा सिकाइलाई सहज बनाउने तथा बहिरा समुदायको भाषिक पहिचानको प्रवर्द्धन गर्ने;
- (ग) खासगरी दृष्टिविहिन, बहिरा वा बहिरा-दृष्टिविहिन बालबालिकाहरूलाई प्राज्ञिक एवं सामाजिक विकासलाई अधिकतम बनाउने वातावरणमा उनीहरूका लागि

सबभन्दा उपयुक्त भाषा र तरिका तथा सञ्चारको माध्यमद्वारा शिक्षा प्रदान गरिएको सुनिश्चित गर्ने।

४. यो अधिकार प्राप्तिको सुनिश्चिततामा मद्दत पुऱ्याउनलाई पक्ष राष्ट्रहरूले सांकेतिक भाषा र/वा ब्रेलमा दक्ष अपाङ्गता भएका सहितका शिक्षकहरू नियुक्ति गर्न तथा शिक्षाका सम्पूर्ण तहमा कार्यरत पेशागत रूपमा दक्ष तथा अन्य कर्मचारीहरूलाई तालिम/प्रशिक्षण प्रदान गर्न उपयुक्त कदमहरू चाल्नेछन्। यस किसिमका तालिमले अपाङ्गता भएका व्यक्तिहरूलाई सहायता प्रदान गर्नलाई अपाङ्गता सचेतना र सञ्चारको उपयुक्त प्रवर्द्धनात्मक र वैकल्पिक तरिका, साधन र ढाँचा, शैक्षिक प्रविधि र सामग्रीको प्रयोगलाई समावेश गर्नेछ।

५. अपाङ्गता भएका व्यक्तिहरूले सामान्य शिक्षा, व्यावसायिक सीपमूलक तालिम, प्रौढ शिक्षा, तथा आजिवन अध्ययनमा विना कुनै भेदभाव समान आधारमा पहुँचको लागि सक्षम भएको पक्ष राष्ट्रहरूले सुनिश्चित गर्नेछन्। यो उद्देश्य प्राप्तिका लागि पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई उपयुक्त अनुकूलता प्रदान गरिएको सुनिश्चित गर्नेछन्।

धारा २५: स्वास्थ्य

अपाङ्गता व्यक्तिहरूले अपाङ्गताको आधारमा हुने कुनै पनि किसिमको भेदभाव बिना अन्य व्यक्तिहरू समान आधारमा प्राप्तमध्ये उच्चतम स्तरको स्वास्थ्य सेवा प्राप्त गर्ने अधिकार रहेको स्वीकार गर्दछन्। पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूको लागि स्वास्थ्यसँग सम्बन्धित पुनर्स्थापन सहितका लैङ्गिक हिसावले संवेदनशील स्वास्थ्य सेवाहरूमा पहुँच भएको सुनिश्चित गर्न उपयुक्त सम्पूर्ण कदमहरू चाल्नेछन्। यसका लागि पक्ष राष्ट्रहरूले निम्न बमोजिमका कार्यहरू गर्नेछन्:

- (क) यौनजन्य एवं प्रजनन स्वास्थ्य र जनसंख्यामा आधारित सार्वजनिक कार्यक्रमका क्षेत्रहरूमा लगायत स्वास्थ्य सेवा तथा कार्यक्रमहरू अपाङ्गता भएका व्यक्तिहरूलाई पनि अन्य व्यक्तिहरूलाई प्रदान गरिए जस्तै तह, गुण र निःशुल्क वा उचित मूल्यको स्तरमा प्रदान गर्ने;
- (ख) बच्चा र वृद्धहरू लगायत अन्य व्यक्तिहरूमा थप अपाङ्गतालाई न्युनिकरण वा रोकथाम गर्न तयार गरिएका सेवाहरू सहित उचित समयमा अपाङ्गता पहिचान तथा हस्तक्षेप गर्ने लगायतका अपाङ्गता भएकै कारणले आवश्यक भएका स्वास्थ्य सेवाहरू अपाङ्गता भएका व्यक्तिहरूलाई प्रदान गर्ने;
- (ग) यी स्वास्थ्य सेवाहरू दुरदराजका ग्रामीण क्षेत्रहरू लगायत सम्भव भएसम्म मानिसहरूको आफ्नो समुदायको नजिक हुनेगरी प्रदान गर्ने;
- (घ) तालिम एवं सार्वजनिक र निजी स्वास्थ्य उपचारका लागि नैतिक मापदण्डहरूको कार्यान्वयनको माध्यमबाट मानव अधिकार, मर्यादा, स्वायत्तता र अपाङ्गता भएका व्यक्तिहरूको आवश्यकता लगायतका विषयहरूमा सचेतना अभिवृद्धि गरी स्वतन्त्र र सुसूचित सहमतिका आधारमा अन्य व्यक्तिहरू सरह समान आधारमा अपाङ्गता भएका व्यक्तिहरूलाई स्तरीय उपचार सेवा प्रदान गर्न स्वास्थ्यकर्मीहरूलाई लगाउने;
- (ङ) राष्ट्रिय कानूनद्वारा स्वास्थ्य र जीवन बीमाको प्रावधानलाई अनुमति दिएको अवस्थामा यस किसिमका बीमाहरूमा अपाङ्गता भएका व्यक्तिहरूमाथि हुने विभेदको अन्त्य गर्ने र त्यसलाई निष्पक्ष र उचित ढंगले प्रदान गरिने;
- (च) अपाङ्गताको आधारमा स्वास्थ्य उपचार वा स्वास्थ्य सेवा वा खाद्यान्न तथा पेय पदार्थमा हुने विभेदकारी अस्वीकृतिलाई रोक्ने।

धारा २६: वासस्थान र पुनर्स्थापना

१. अपाङ्गता भएका व्यक्तिहरूलाई पूर्ण शारिरीक, मानसिक, सामाजिक तथा व्यावसायिक योग्यताको अधिकतम स्वतन्त्रता तथा जीवनका हरेक पक्षहरूमा पूर्ण समावेशीकरण र स्वतन्त्रता प्राप्ति र प्रयोगको लागि पक्ष राष्ट्रहरूले, दौंतरीहरूको सहयोगको माध्यमबाट समेत, प्रभावकारी र उपयुक्त कदमहरू चाल्नेछन्। यो उद्देश्य प्राप्त गर्नका लागि पक्ष राष्ट्रहरूले विशेष गरी स्वास्थ्य, रोजगारी, शिक्षा, तथा सामाजिक सेवाका क्षेत्रहरूमा विस्तृत वासस्थान र पुनर्स्थापनासँग सम्बन्धित सेवा र कार्यक्रमहरूको निम्न अनुरूप आयोजना, सुदृढीकरण एवं विस्तार गर्नेछन्:

(क) त्यस किसिमका सेवा र कार्यक्रमहरू यथासम्भव प्रारम्भिक अवस्थाहरूमानै शुरु गरिने तथा व्यक्तिको आवश्यकता र क्षमताका बहुआयामिक मूल्यांकनमा आधारित हुनेछन्;

(ख) त्यस किसिमका सेवा र कार्यक्रमहरूले समुदायमा तथा समाजमा सम्पूर्ण पक्षहरूमा सहभागिता र समावेशीकरणलाई सघाउ पुऱ्याउनेछन् र ऐच्छिक हुनेछन् तथा अपाङ्गता भएका व्यक्तिहरूलाई ग्रामीण क्षेत्रहरू लगायत अन्य क्षेत्रहरूमा सम्भव भएसम्म उनीहरूको समुदायको नजिक हुने गरी उपलब्ध गराइनेछन्।

२. पक्ष राष्ट्रहरूले वासस्थान र पुनर्स्थापना सेवाहरूमा कार्यरत कर्मचारी र पेशाकर्मीहरूका लागि प्रारम्भिक र निरन्तर प्रशिक्षणको विकासलाई प्रवर्द्धन गर्नेछन्।

३. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूका लागि तयार गरिएका वासस्थान र पुनर्स्थापनासँग सम्बन्धित सहयोगी उपकरण तथा प्रविधिको उपलब्धता, ज्ञान र प्रयोगलाई प्रवर्द्धन गर्नेछन्।

धारा २७: काम र रोजगार

१. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूको पनि अन्य व्यक्तिहरू सरह समान आधारमा काम गर्न पाउने अधिकारलाई स्वीकार गर्दछन्; यसले खुला, समावेशी र पहुँचयुक्त वातावरण भएको श्रम बजारमा अपाङ्गता भएका व्यक्तिहरूले स्वतन्त्रतापूर्वक छनौट र स्वीकार गरेको काम गरी जीवन निर्वाह गर्न पाउने अवसरको अधिकारलाई समावेश गर्दछ। पक्ष राष्ट्रहरूले कानून निर्माण सहितका उपयुक्त कदम चालेर रोजगारीको क्रममा अपाङ्गता वरण गर्न पुगेका व्यक्तिहरू समेत अपाङ्गता भएका व्यक्तिहरूको काम गर्न पाउने अधिकारको संरक्षण र सम्बर्द्धनका लागि निम्न बमोजिमका कार्यहरू गर्नेछन्:
- (क) भर्ना, छनौट र नियुक्तिका शर्तहरू, सेवाको निरन्तरता, वृत्तिविकास तथा सुरक्षित र स्वस्थकर अवस्थाको कार्यस्थल सहित सबै प्रकारका रोजगारीहरूसँग सम्बन्धित विषयमा अपाङ्गताको आधारमा हुने भेदभावको अन्त्य गर्ने;
- (ख) कार्यस्थलमा हुन सक्ने दुर्व्यहारबाट संरक्षण र गुनासोको सुनुवाई लगायत समान अवसर र समान ज्याला, सुरक्षित र स्वस्थकर अवस्थाको कार्यस्थल सहित अपाङ्गता भएका व्यक्तिहरूलाई अन्य व्यक्तिहरू सरह समान आधारमा कामका लागि उचित र अनुकूल वातावरण पाउने अधिकारको संरक्षण गर्ने;
- (ग) अपाङ्गता भएका व्यक्तिहरू पनि अन्य व्यक्तिहरू सरह समान आधारमा उनीहरूको श्रम तथा ट्रेड युनियन अधिकारको प्रयोग गर्न सक्षम भएको सुनिश्चित गर्ने;
- (घ) अपाङ्गता भएका व्यक्तिहरूलाई प्रचलित प्राविधिक एवं सीप निर्देशन कार्यक्रम, पदस्थापना सेवा र व्यावसायिक तथा निरन्तर तालिममा प्रभावकारी पहुँच प्राप्त गर्न सक्षम बनाउने;

- (ड) अपाङ्गता भएका व्यक्तिहरूका लागि श्रम बजारमा रोजगारीका अवसरहरू तथा वृत्ति विकासको प्रवर्द्धन गर्ने साथै काम खोज्न, काम प्राप्त गर्ने, काममा बहाल रहन एवं काममा फर्कन सहयोगको प्रवर्द्धन गर्ने;
- (च) अपाङ्गता भएका व्यक्तिहरूका लागि स्वरोजगारी, उद्यमशीलता, सहकारीताको विकास तथा आफ्नै व्यवसायको शुरु गर्नलाई अवसरहरूको प्रवर्द्धन गर्ने;
- (छ) अपाङ्गता भएका व्यक्तिहरूलाई सार्वजनिक निकायहरूमा रोजगारी प्रदान गर्ने;
- (ज) सकारात्मक कार्ययोजना, उत्प्रेरणा तथा अन्य उपायहरू समेत समावेश उपयुक्त नीति तथा कार्यक्रमहरूको माध्यमद्वारा निजी क्षेत्रमा अपाङ्गता भएका व्यक्तिहरूलाई रोजगारी प्रवर्द्धन गर्ने;
- (झ) कार्यस्थलहरूमा अपाङ्गता भएका व्यक्तिहरूलाई उपयुक्त अनुकूलता प्रदान गरिएको सुनिश्चित गर्ने;
- (ञ) खुला श्रम बजारमा अपाङ्गता भएका व्यक्तिहरूले पनि कार्य अनुभव प्राप्त गर्न पाउने अधिकारलाई प्रवर्द्धन गर्ने;
- (ट) अपाङ्गता भएका व्यक्तिहरूका लागि व्यावसायिक तथा पेशागत पुनर्स्थापना, रोजगारीको निरन्तरता तथा काममा फर्कने कार्यक्रमहरूको प्रवर्द्धन गर्ने।
२. अपाङ्गता भएका व्यक्तिहरूलाई दास वा बाधा नबनाइएको तथा उनीहरूलाई अन्य व्यक्तिहरू सरह समान आधारमा बलजफती वा अनिवार्य श्रमबाट संरक्षण सुनिश्चित गर्नेछन्।

धारा २८: उचित जीवन स्तर एवं सामाजिक संरक्षण

१. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरू स्वयं र उनीहरूका परिवारको लागि समेत पर्याप्त खाद्यान्न, कपडा तथा आवास सुविधा सहितको उचित जीवनस्तर

तथा जीवनस्तरको अवस्थाहरूको निरन्तर सुधारको अधिकार भएको स्वीकार गर्दछन् साथै अपाङ्गताको आधारमा हुने कुनै पनि विभेद विना यो अधिकार प्राप्तिको संरक्षण तथा प्रवर्द्धन गर्न उपयुक्त कदमहरू चाल्नेछन्।

२. पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई अपाङ्गताको आधारमा हुने कुनै पनि किसिमको विभेद विना सामाजिक संरक्षण एवं आफ्नो अधिकारको पूर्ण उपभोग गर्ने अधिकार रहेको स्वीकार गर्दछन् तथा यो अधिकार प्राप्तिको संरक्षण र सम्बर्द्धनका लागि देहायका लगायतका उपयुक्त कदमहरू चाल्नेछन्:

(क) सफा पिउने पानीको सेवामा अपाङ्गता भएका व्यक्तिहरूको पनि समान पहुँच सुनिश्चित गर्ने तथा अपाङ्गतासँग सम्बन्धित आवश्यकताको लागि उपयुक्त र उचित मूल्यका सेवाहरू, उपकरण र अन्य सहायताहरूमा उनीहरूको पहुँच सुनिश्चित गर्ने;

(ख) अपाङ्गता भएका व्यक्तिहरू र त्यसमा पनि खासगरी अपाङ्गता भएका महिला र बालिकाहरूको तथा अपाङ्गता भएका पाका व्यक्तिहरूको सामाजिक संरक्षण कार्यक्रम तथा गरिबी निवारण कार्यक्रमहरूमा पहुँच सुनिश्चित गर्ने;

(ग) गरिबीको अवस्थामा जीवन गुजारीरहेका अपाङ्गता भएका व्यक्तिहरू र उनीहरूका परिवारलाई राज्यबाट प्रदान गरिने उचित तालिम, परामर्श, आर्थिक सहायता तथा राहत सेवा लगायत अपाङ्गता सम्बन्धी खर्चहरूमा उनीहरूको पहुँच सुनिश्चित गर्ने;

(घ) सार्वजनिक आवास कार्यक्रमहरूमा अपाङ्गता भएका व्यक्तिहरूको पहुँचलाई सुनिश्चित गर्ने;

(ङ) अपाङ्गता भएका व्यक्तिहरूको अवकाशपछिको सुविधा तथा कार्यक्रमहरूमा पहुँच सुनिश्चित गर्ने।

धारा २९: राजनीतिक तथा सार्वजनिक जीवनमा सहभागिता

पक्ष राष्ट्रहरूले अपाङ्गता भएका व्यक्तिहरूलाई अन्य व्यक्तिहरू सरह समान आधारमा राजनैतिक अधिकार र त्यस किसिमको अधिकारको उपभोगको अवसरको प्रत्याभूत गर्नेछन् साथै निम्न अनुरूपका कार्यहरू गर्नेछन्:

(क) अपाङ्गता भएका व्यक्तिहरूका लागि पनि अन्य व्यक्तिहरू सरह मतदान गर्ने तथा निर्वाचित हुने अधिकार र अवसर लगायत प्रत्यक्ष वा स्वतन्त्र रूपमा चुनिएका प्रतिनिधिहरूद्वारा राजनैतिक र सार्वजनिक जीवनमा प्रभावकारी एवं पूर्ण रूपमा सहभागी हुन सकेको निम्न कार्यहरूबाट समेत सुनिश्चित गर्ने:

(अ) मतदान प्रक्रिया, सुविधा एवं सामग्रीहरू उपयुक्त, पहुँचयुक्त तथा बुझ्न र प्रयोग गर्न सरल भएको सुनिश्चित गर्ने;

(आ) अपाङ्गता भएका व्यक्तिहरूले भयमुक्त अवस्थामा निर्वाचन र जनमत संग्रहहरूमा गोप्य प्रक्रियाद्वारा मतदान गर्ने तथा निर्वाचनमा उम्मेदवार हुने, सरकारका सबै तह र सार्वजनिक कार्यहरूमा पद धारण गर्ने र कार्य सम्पादन गर्न पाउने अधिकारको संरक्षण गर्ने तथा उपयुक्त भएको अवस्थामा सहयोगात्मक र नयाँ प्रविधिहरूको प्रयोगलाई सहज बनाउने;

(इ) मतदाताको रूपमा आफ्नो स्वतन्त्र अभिव्यक्तिको अधिकार प्रत्यभूत गर्ने तथा यसका लागि आवश्यकता परेको खण्डमा उनीहरूको अनुरोधमा उनीहरूले रोजेको व्यक्तिको सहायताद्वारा मतदान गर्न अनुमति प्रदान गर्ने;

(ख) अपाङ्गता भएका व्यक्तिहरूले कुनै पनि प्रकारको विभेद बिना समान आधारमा सार्वजनिक क्रियाकलापहरूको सञ्चालनमा प्रभावकारी तथा पूर्ण रूपमा सहभागी हुन सक्ने वातावरणको सक्रिय रूपमा प्रवर्द्धन गर्ने तथा

निम्न कार्यहरु सहित उनीहरुलाई सार्वजनिक क्रियाकलापहरुमा उनीहरुको सहभागितालाई प्रवर्द्धन गर्ने:

- (अ) मुलुकका गैरसरकारी संस्था तथा सार्वजनिक र राजनीतिक जीवनसँग सम्बन्धित संस्थाहरु तथा राजनीतिक दलहरुका गतिविधि र तिनीहरुको सञ्चालनमा सहभागिता;
- (आ) अन्तर्राष्ट्रिय, राष्ट्रिय, क्षेत्रीय तथा स्थानीय स्तरमा अपाङ्गता भएका व्यक्तिहरुको प्रतिनिधित्व गर्न अपाङ्गता भएका व्यक्तिहरुको संगठन खोल्ने र ती संगठनहरुको सदस्यता लिने।

धारा ३०: साँस्कृतिक जीवन, मनोरञ्जन, विश्राम तथा खेलकुदमा सहभागिता

१. पक्ष राष्ट्रहरुले अपाङ्गता भएका व्यक्तिहरुले पनि अन्य व्यक्तिहरु सरह समान आधारमा साँस्कृतिक जीवनमा सहभागी हुने अधिकार भरिएको स्वीकार गर्दछन् र अपाङ्गता भएका व्यक्तिहरुले निम्न कुराहरु गर्न पाएको सुनिश्चित गर्न उपयुक्त कदमहरु चाल्नेछन्:
 - (क) पहुँचयुक्त ढाँचाहरुमा साँस्कृतिक सामग्रीहरुको पहुँच उपभोग गर्ने;
 - (ख) पहुँचयुक्त ढाँचाहरुमा टेलिभिजन कार्यक्रम, चलचित्र, नाटक तथा अन्य साँस्कृतिक क्रियाकलापहरुमा पहुँच उपभोग गर्ने;
 - (ग) नाट्यशाला, संग्राहालय, सिनेमा घर, पुस्तकालय, पर्यटकीय सेवा जस्ता साँस्कृतिक कार्यक्रम वा सेवाहरु सञ्चालन गर्ने स्थानहरुमा पहुँच उपभोग गर्ने तथा सम्भव भएसम्म स्मारक एवं राष्ट्रिय महत्व बोकेका साँस्कृतिक स्थलहरुमा पहुँच उपभोग गर्ने।
२. पक्ष राष्ट्रहरुले अपाङ्गता भएका व्यक्तिहरुलाई उनीहरुको आफ्नै व्यक्तिगत फाइदाको लागि मात्र नभई समाजको वैभवका लागि समेत उनीहरुको

सिर्जनशील, कलात्मक तथा बौद्धिक क्षमताको सम्भावनाको विकास तथा उपयोग गर्ने अवसर प्राप्त गर्न सक्षम बनाउन उपयुक्त कदमहरू चाल्नेछन्।

३. पक्ष राष्ट्रहरूले अन्तर्राष्ट्रिय कानून अनुसार बौद्धिक सम्पत्ति सम्बन्धी अधिकार संरक्षण गर्ने कानूनले अपाङ्गता भएका व्यक्तिहरूलाई साँस्कृतिक सामग्रीहरूमा पहुँच प्रदान गर्न अनुचित वा विभेदकारी अवरोधहरू सिर्जना नगरेको सुनिश्चित गर्ने उपयुक्त कदमहरू चाल्नेछन्।
 ४. सांकेतिक भाषा एवं बहिरा संस्कृति लगायत अपाङ्गता भएका व्यक्तिहरूले अन्य व्यक्तिहरू सरह समान आधारमा विशेष साँस्कृतिक तथा भाषिक पहिचानको मान्यता तथा सहायता पाउने अधिकार राख्नेछन्।
 ५. अन्य व्यक्तिहरू सरह समान आधारमा अपाङ्गता भएका व्यक्तिहरूलाई पनि मनोरञ्जन, विश्राम तथा खेलकुदसँग सम्बन्धित गतिविधिहरूमा सहभागी हुन सक्षम बनाउने हेतुले पक्ष राष्ट्रहरूले तल उल्लेखित सहितका उपयुक्त कदमहरू चाल्नेछन्
- (क) मूलप्रवाहका खेलकुद क्रियाकलापका सम्पूर्ण तहहरूमा सम्भावनाको अधिकतम हदसम्म अपाङ्गता भएका व्यक्तिहरूका सहभागितालाई प्रोत्साहन तथा प्रवर्द्धन गर्ने,
- (ख) अपाङ्गता भएका व्यक्तिहरूलाई अपाङ्गता-विशेष खेलकुद तथा मनोरञ्जनात्मक क्रियाकलापहरू आयोजना, विकास गर्ने तथा त्यसमा सहभागी हुन पाउने अवसर उपलब्ध भएको सुनिश्चित गर्ने तथा यो उद्देश्य प्राप्त गर्नका लागि अन्य व्यक्तिहरू सरह समान आधारमा उपयुक्त प्रशिक्षण, तालिम तथा स्रोतहरूको व्यवस्थालाई प्रोत्साहित गर्ने,

- (ग) अपाङ्गता भएका व्यक्तिहरूको खेलकुद, मनोरञ्जन तथा पर्यटकीय स्थलहरूमा पहुँच भएको सुनिश्चित गर्ने
- (घ) अपाङ्गता भएका बालबालिकाहरूको अन्य बालबालिकाहरू सरह समान आधारमा विद्यालयभित्रका क्रियाकलापहरू लगायत नाटक, मनोरञ्जन, विश्राम तथा खेलकुद लगायतका क्रियाकलापहरूमा पहुँच सुनिश्चित गर्ने
- (ङ) अपाङ्गता भएका व्यक्तिहरूले मनोरञ्जनात्मक, पर्यटकीय, विश्राम तथा खेलकुदसँग सम्बन्धित संस्थाहरूमा संलग्न व्यक्तिहरूबाट ती सेवाहरूमा पहुँच पाएको सुनिश्चित गर्ने।

धारा ३१: तथ्याँक र आँकडा संकलन

१. पक्ष राष्ट्रहरूले प्रस्तुत महासन्धिलाई प्रभावकारी बनाउन नीति निर्माण एवं कार्यान्वयन गर्न आफुलाई सक्षम बनाउन अनुसन्धानात्मक आँकडा सहितका उपयुक्त सूचनाहरू संकलन गर्न कदम चाल्नेछन्। त्यस किसिमको सूचना संकलन गर्ने तथा त्यसलाई व्यवस्थापन गर्ने प्रक्रिया निम्न बमोजिम हुनेछः
- (क) अपाङ्गता भएका व्यक्तिहरूको गोपनीयताको विश्वसनीयता एवं सम्मान सुनिश्चित गर्न सूचना र तथ्याँक संरक्षण सम्बन्धी कानून लगायतका कानुनी रूपमा स्थापित सुरक्षा व्यवस्थाको पालना गर्ने
- (ख) आँकडाहरूको संकलन तथा प्रयोगमा मानव अधिकार र मौलिक स्वतन्त्रता तथा नैतिक सिद्धान्तहरूको संरक्षण गर्न अन्तर्राष्ट्रिय रूपमा मान्य मापदण्डहरूको पालना गर्ने।
२. यस धारा बमोजिम संकलित सूचनाहरू उपयुक्तता अनुसार विभिन्न समूहमा छुट्याइनेछ तथा यस महासन्धि अन्तर्गत पक्ष राष्ट्रहरूले आफ्नो जिम्मेवारीको सही कार्यान्वयन गरे नगरेका मूल्याँकन कार्यमा सहयोग गर्ने तथा अपाङ्गता

भएका व्यक्तिहरूले उनीहरूको अधिकार प्रयोग गर्दा सामना गर्नु परेका अवरोधहरूको पहिचान तथा सम्बोधन गर्न प्रयोग गरिनेछन्।

- ती तथ्याँकको सही ढंगबाट सम्प्रेषण गर्ने तथा अपाङ्गता भएका व्यक्तिहरू र अन्य व्यक्तिहरूको ती तथ्याँकमा पहुँच सुनिश्चित गर्ने गरी पक्ष राष्ट्रहरूले उत्तरदायित्व ग्रहण गर्नेछन्।

धारा ३२: अन्तर्राष्ट्रिय सहयोग

प्रस्तुत महसन्धिका उद्देश्य एवं लक्ष्य प्राप्तिका लागि राष्ट्रिय प्रयासहरूको समर्थनमा अन्तर्राष्ट्रिय सहयोग र यसको प्रवर्द्धनको महत्त्वलाई पक्ष राष्ट्रहरू स्वीकार गर्दछन् तथा यस सम्बन्धमा अनुकूलता अनुसार राष्ट्रहरूबीच तथा सम्बन्धित अन्तर्राष्ट्रिय र क्षेत्रीय संगठन र नागरिक समाज खासगरी अपाङ्गता भएका व्यक्तिहरूको संगठनहरूसँगको साझेदारीमा उपयुक्त र प्रभावकारी कदमहरू चाल्नेछन्। ती कदमहरू अन्तर्गत निम्न विषयका कुराहरूको समेत समावेश हुन सक्नेछन्:

- अन्तर्राष्ट्रिय विकास कार्यक्रम लगायतका अन्तर्राष्ट्रिय सहयोग कार्यक्रमहरू अपाङ्गता भएका व्यक्तिहरूका लागि समावेश भएको तथा उनीहरूको लागि पहुँचयुक्त भएको सुनिश्चित गर्ने
- सूचना, अनुभव, प्रशिक्षण कार्यक्रम तथा सर्वोत्तम अभ्यासहरूको आदानप्रदान तथा साझेदारी समेतको माध्यमबाट क्षमता विकासलाई सहज बनाउने तथा समर्थन गर्ने
- खोज-अनुसन्धान तथा वैज्ञानिक एवं प्राविधिक ज्ञानको पहुँच सहज बनाउने
- पहुँचयुक्त तथा सहयोगात्मक प्रविधिहरूमा पहुँच एवं साझेदारी सहित तथा प्रविधि हस्तान्तरणद्वारा उपयुक्त प्राविधिक तथा आर्थिक सहयोग प्रदान गर्ने।

२. यो धाराका प्रावधानहरूले पक्ष राष्ट्रहरूले प्रस्तुत महासन्धि अन्तर्गत पुरा गर्नु पर्ने दायित्वहरूमा कुनै पनि किसिमको प्रतिकूल प्रभाव पार्ने छैन।

धारा ३३: राष्ट्रिय स्तरमा कार्यान्वयन तथा अनुगमन

१. पक्ष राष्ट्रहरूले आफ्नो सांगठनिक प्रणाली अनुसार प्रस्तुत महासन्धिको कार्यान्वयनसँग सम्बन्धित विषयहरूका लागि सरकारी संरचनाभित्र एक वा सो भन्दा बढि सम्पर्क व्यक्तिहरू तोक्नेछन् तथा विभिन्न निकाय तथा विभिन्न तहहरूका सम्बन्धित कार्यहरूमा सहजीकरण गर्न सरकारी निकायमा एउटा समन्वयकारी संयन्त्रको निर्माण वा डिजाइनमा उचित ध्यान दिनेछन्।
२. पक्ष राष्ट्रहरूले प्रस्तुत महासन्धिको कार्यान्वयनको प्रवर्द्धन, संरक्षण तथा अनुगमन गर्न आफ्नो कानुनी एवं प्रशासनिक प्रणाली अनुसार उपयुक्त भएसम्म सरकारी निकायमा एक वा सो भन्दा धेरै स्वतन्त्र संयन्त्र सहितको एउटा ढाँचाको नियमित गर्ने, बढाउने, डिजाइन वा निर्माण गर्नेछन्। यस्ता संयन्त्रहरूको डिजाइन वा निर्माण गर्दा मानव अधिकारको संरक्षण र प्रवर्द्धनका लागि गठन भएका राष्ट्रिय संस्थाहरूको अवस्था तथा कामसँग सम्बन्धित सिद्धान्तहरूलाई मध्यनजर गर्नेछन्।
३. नागरिक समाज र त्यसमा पनि खासगरी अपाङ्गता भएका व्यक्तिहरू एवं उनीहरूका प्रतिनिधिमूलक संस्थाहरूलाई महासन्धिको अनुगमन प्रक्रियामा पूर्ण सम्बन्धित र सहभागी गराइनेछ।

धारा ३४: अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग सम्बन्धित समिति

१. अपाङ्गता भएका व्यक्तिहरूसँग सम्बन्धित एउटा समिति (अब उपरान्त "समिति" को रूपमा सम्बोधन गरिने) को निर्माण गरिनेछ जसले तत्पश्चात व्यवस्था गरिएका कार्यहरू सम्पादन गर्नेछ।

२. प्रस्तुत महासन्धि लागू हुनासाथ समयमा यो समितिमा अपाङ्गता अधिकारसँग सम्बन्धित १२ जना विज्ञहरु सदस्य रहनेछन्। महासन्धिमा अरु थप ६० राष्ट्रहरुले अनुमोदन वा समर्थन जनाइसकेपछि भने १८ जनामा नबढ्ने गरी समितिमा अरु ६ जना सदस्यहरु थप्न सकिनेछ।
३. समितिका सदस्यहरुले उनीहरुको व्यक्तिगत क्षमताको आधारमा कार्य गर्नेछन् तथा उनीहरु उच्च नैतिक चरित्रमा रहनेछन् एवं प्रस्तुत महासन्धिले समेटेका क्षेत्रमा क्षमता र अनुभव भएका हुनेछन्। उनीहरुको मनोनयन गर्दा पक्ष राष्ट्रहरुलाई महासन्धिको धारा ४ को उपधारा ३ को प्रावधानलाई उचित ध्यान दिन आग्रह गरिनेछ।
४. उपयुक्त भौगोलिक अवस्था, विविध खाले सभ्यता तथा प्रमुख कानुनी प्रणाली, सन्तुलित लैङ्गिक प्रतिनिधित्व र अपाङ्गता भएका विशेषज्ञहरुको सहभागितालाई समेत दृष्टिगत गर्दै पक्ष राष्ट्रहरुद्वारा समितिका सदस्यहरु चुनिनेछन्।
५. सो समितिका सदस्यहरु पक्ष राष्ट्रहरुको सम्मेलनको बैठकमा उनीहरुले आफ्नो राष्ट्रबाट मनोनित गरेका व्यक्तिहरुको सूचिबाट गोप्य मतदानद्वारा निर्वाचित गरिनेछ। ती बैठकहरुमा कुल मध्ये दुई तिहाइ पक्ष राष्ट्रहरु उपस्थित भए गणपुरक संख्या पुगेको हुनेछ र मतदानमा उपस्थित भएर मतदान गर्ने पक्ष राष्ट्रहरुको सर्वाधिक संख्या तथा पूर्ण बहुमत प्राप्त गर्ने व्यक्तिहरु नै समितिको सदस्य हुनेछन्।
६. प्रारम्भिक निर्वाचन प्रस्तुत महासन्धि लागू भएको छ महिना भित्रै हुनेछ। संयुक्त राष्ट्रसंघका महासचिवले निर्वाचनको कम्तिमा पनि चार महिना अगाडि नै पक्ष राष्ट्रहरुलाई दुई महिनाभित्र समितिको सदस्यको लागि मनोनयन पेश गर्न आग्रह गर्दै पत्र पठाउनेछन्। त्यसको लगत्तै महासचिवले सदस्यको लागि

मनोनयनमा परेका व्यक्तिहरूको उनीहरूको राष्ट्र समेत खुल्ने गरी वर्णानुक्रम अनुसार नामको सूचि तयार पार्नेछन् र त्यसलाई प्रस्तुत महासन्धिको पक्ष राष्ट्रहरू समक्ष पेश गर्नेछन्।

७. समितिका सदस्यहरू एकपटकमा चार वर्षका लागि निर्वाचित हुनेछन्। उनीहरू थप अर्को एक कार्यकालका लागि पुनःनिर्वाचित हुनका लागि योग्य हुनेछन्। तथापि समितिका छ सदस्यहरूको कार्यकाल उनीहरू निर्वाचित भएको दुई वर्षमा समाप्त हुनेछ र पहिलो निर्वाचन हुने वित्तिकै यस धाराको उपधारा ५ मा उल्लेख गरिएको बैठकको अध्यक्षद्वारा गोलाप्रथाद्वारा ती छ सदस्यहरूको नाम छनौट गरिनेछ।
८. समितिका थप छ सदस्यहरूको निर्वाचन यस धाराको सम्बन्धित प्रावधान अनुसार नियमित निर्वाचनको समयमा हुनेछ।
९. समितिको सदस्यको मृत्यु भएमा वा निजले राजीनामा दिएमा वा अरु कुनै पनि कारणले आफ्नो दायित्व पुरा गर्न नसक्ने घाषणा गरेमा, यस धाराको सम्बन्धित प्रावधानमा व्यवस्था गरेबमोजिमको योग्यताको सर्त पुरा गर्ने विशेषज्ञ व्यक्तिलाई पक्ष राष्ट्रले बाँकी कार्यकालका लागि नियुक्त गर्नेछन्।
१०. समितिले आफ्नो कार्यविधिको नियम आफै बनाउनेछ।
११. संयुक्त राष्ट्रसंघका महासचिवले प्रस्तुत महासन्धि अन्तर्गतको समितिको कार्यसम्पादन प्रभावकारी बनाउन आवश्यक कर्मचारी एवं सुविधा उपलब्ध गराउनेछन् साथै समितिको प्रारम्भिक बैठक पनि डाक्नेछन्।
१२. प्रस्तुत महासन्धि अन्तर्गत निर्मित समितिका सदस्यहरूले समितिका दायित्व एवं जिम्मेवारीहरू महत्व समेतलाई ध्यानमा राख्दै महासभाले

निर्णय गरेको शर्त तथा बन्देजका अधिनमा रहँदै संयुक्त राष्ट्रसंघको स्रोतबाट पारिश्रमिक पाउनेछन्।

१३. समितिका सदस्यहरूलाई प्रस्तुत महासन्धिको विशेषाधिकार तथा संरक्षणसँग सम्बन्धित प्रावधानहरूमा व्यवस्था भए अनुरूप संयुक्त संयुक्त राष्ट्रसंघको मिसनमा कार्यरत विशेषज्ञहरू सरह सुविधा, विशेषाधिकार तथा संरक्षण प्रदान गरिनेछ।

धारा ३५: पक्ष राष्ट्रहरूद्वारा प्रस्तुत प्रतिवेदन

१. प्रत्येक पक्ष राष्ट्रले प्रस्तुत महासन्धि अन्तर्गतका जिम्मेवारीहरू पूरा गर्न चालेका कदमहरू तथा त्यस सम्बन्धमा हाँसिल गरेका प्रगति सम्बन्धी विस्तृत प्रतिवेदन सम्बन्धित पक्ष राष्ट्रको लागि प्रस्तुत महासन्धि लागू भएको मितिले दुई वर्षभित्र संयुक्त राष्ट्रसंघका महासचिव मार्फत समिति समक्ष पेश गर्नेछ।
२. त्यस पछाडि पक्ष राष्ट्रहरूले कम्तिमा पनि चार वर्षमा र समितिले अनुरोध गरेको खण्डमा जुनसुकै समयमा पनि पछिल्लो पटक चुस्तदुरुस्त पारिएका प्रतिवेदनहरू पेश गर्नेछन्।
३. प्रतिवेदनमा प्रस्तुत गरिएका विषयवस्तुमा लागू हुने कुनै पनि निर्देशिकाका विषयमा समितिले निर्णय गर्न सक्नेछ।
४. समिति समक्ष विस्तृत प्रारम्भिक प्रतिवेदन पेश गरिसकेको एउटा पक्ष राष्ट्रले आफ्नो पछिल्ला प्रतिवेदनहरूमा पहिले नै उपलब्ध गराइएका जानकारीहरू दोहोर्याउन आवश्यक हुने छैन। समिति समक्ष पेश गर्नु पर्ने प्रतिवेदनहरूको तयारी गर्दा खुला र पारदर्शी तरिकाबाट सो कार्य सम्पादन गर्ने तर्फ ध्यान

दिन तथा प्रस्तुत महासन्धिको धारा ४ को उपधारा ३ व्यवस्था गरिएका प्रावधानहरूमा उचित ध्यान पुऱ्याउन पक्ष राष्ट्रहरूलाई आग्रह गरिन्छ।

५. प्रतिवेदनले प्रस्तुत महासन्धि अन्तर्गतका दायित्वहरूको पालनको स्तरलाई प्रभाव पार्ने तत्वहरू एवं कठिनाइहरूको बारेमा औँल्याउन सक्नेछ।

धारा ३६: प्रतिवेदन उपर विचार

१. प्रत्येक प्रतिवेदनहरू समितिद्वारा विचार गरिनेछ, जसले उक्त प्रतिवेदनका सम्बन्धमा आफुले उपयुक्त ठानेको कुनै पनि सुझाव र सामान्य सिफारिस गरी त्यस्ता सुझाव र सिफारिसहरू सम्बन्धित पक्ष राष्ट्रलाई पठाउनेछ। पक्ष राष्ट्रले आफुले उपयुक्त ठानेका कुनै पनि जानकारीबारे समितिलाई जवाफ दिन सक्नेछ। समितिले पक्ष राष्ट्रसँग प्रस्तुत महासन्धिको कार्यान्वयनसँग सम्बन्धित विषयमा थप जानकारीको लागि अनुरोध गर्न सक्नेछ।
२. यदि कुनै पनि एउटा पक्ष राष्ट्रले लामो समयदेखि प्रतिवेदन पेश नगरेमा तत्काल पेश गर्न सूचना गरिन्छ, यदि सूचना पठाएको तीन महिनाभित्र पनि सम्बन्धित प्रतिवेदन पेश नगरिएमा आफुलाई उपलब्ध परपर्दो जानकारीको आधारमा समितिले त्यस पक्ष राष्ट्रहरूमा प्रस्तुत महासन्धिको कार्यान्वयनको जाँचबुझको आवश्यकता भएको बारे सूचना जारी गर्न सक्नेछ। समितिले सम्बन्धित पक्ष राष्ट्रलाई त्यस खालको जाँचबुझमा सहभागी हुन आव्हान गर्नेछ। यदि पक्ष राष्ट्रले सम्बन्धित प्रतिवेदन पेश गरी जवाफ प्रस्तुत गरेमा, उसलाई पनि यस धाराको उपधारा १ को व्यवस्था लागू हुनेछ।
३. संयुक्त राष्ट्रसंघका महासचिवले सम्पूर्ण पक्ष राष्ट्रहरूलाई प्रतिवेदनहरू उपलब्ध गराउनेछन्।

४. पक्ष राष्ट्रहरूले आ-आफ्नो मुलुकहरूमा सर्वसाधारणहरूलाई आफ्ना प्रतिवेदनहरू व्यापक रूपमा उपलब्ध गराउनेछन् तथा त्यस्ता प्रतिवेदनहरूसँग सम्बन्धित सुझाव र सामान्य सिफारिसहरूमा पहुँच सहज बनाउनेछन्।
५. पक्ष राष्ट्रहरूबाट प्राप्त प्रतिवेदनहरूमा प्राविधिक सहयोग र सल्लाहको लागि अनुरोध गरिएको वा आवश्यकता दर्शाएको भए समितिले उपयुक्त ठानेको अवस्थामा उक्त अनुरोध वा आवश्यकतालाई सम्बोधन गर्नका लागि त्यस किसिमका अनुरोध तथा आग्रहहरूको सम्बन्धमा समितिको आफ्नो दृष्टिकोण वा सिफारिसहरू भए सो सहित राष्ट्रसंघको विशिष्टिकृत निकाय, कोष र कार्यक्रमहरू तथा सक्षम निकायहरूलाई पठाउनेछ।

धारा ३७: पक्ष राष्ट्रहरू तथा समितिबीचमा सहयोग

१. प्रत्येक पक्ष राष्ट्रले समितिलाई सहयोग गर्नेछन् तथा आफ्नो अभिभारा पुरा गर्नलाई समितिका सदस्यहरूलाई सहायता गर्नेछन्।
२. पक्ष राष्ट्रहरूसँगको आफ्नो सम्बन्धमा प्रस्तुत महासन्धिको कार्यान्वयनका लागि राष्ट्रिय क्षमता अभिवृद्धि गर्नका लागि अन्तर्राष्ट्रिय सहयोग सहितका तरिका र माध्यमहरू उपर उचित ध्यान दिनेछ।

धारा ३८: समितिको अन्य निकायसँगको सम्बन्ध

प्रस्तुत महासन्धिको प्रभावकारी कार्यान्वयनलाई बढाउनका लागि एवं यसले समेटेका क्षेत्रमा अन्तर्राष्ट्रिय सहयोगलाई प्रोत्साहित गर्ने:

- (क) तिनीहरूको अभिभारा अन्तर्गतको कार्यक्षेत्रभित्र पर्ने प्रस्तुत महासन्धिको प्रावधानहरूको कार्यान्वयनका बारेमा विचार विमर्श गरिदा संयुक्त राष्ट्रसंघीय विशिष्ट निकायहरू तथा त्यसका अन्य अंगहरूलाई प्रतिनिधित्व गर्ने अधिकार हुनेछ। तिनीहरूको आफ्नो सम्बन्धित अधिकार क्षेत्रभित्र पर्ने प्रस्तुत

महासन्धिको कार्यान्वयनसँग सम्बन्धित विषयमा उचित ठानेको अवस्थामा उक्त विशिष्टिकृत निकायहरु एवं अन्य सक्षम संस्थाहरुलाई परामर्श प्रदान गर्न आमन्त्रण गर्न सक्नेछ। समितिले उनीहरुको कार्यक्षेत्रहरुभित्र पर्ने विषयहरुमा प्रस्तुत महासन्धिको कार्यान्वयनका सम्बन्धमा प्रतिवेदन पेश गर्न विशिष्टिकृत निकायहरु एवं संयुक्त राष्ट्रसंघका अन्य अंगहरुलाई आग्रह गर्न सक्नेछ

(ख) समितिले आफ्नो अभिभारा पुरा गर्नको लागि उचित ठानेको खण्डमा उनीहरुको आ-आफ्नो प्रतिवेदन तयार गर्ने निर्देशिका, सुझाव तथा सामान्य सिफारिसहरुमा एकरूपता सुनिश्चितता गर्ने तथा आ-आफ्नो कार्यसम्पादनमा दोहारोपन एवं अतिक्रमण हटाउने अभिप्रायले मानव अधिकार सम्बन्धी अन्तर्राष्ट्रिय अनुबन्धहरु अन्तर्गत निर्माण भएका अन्य सम्वद्ध निकायहरुसँग परामर्श गर्नेछ।

धारा ३९: समितिको प्रतिवेदन

समितिले हरेक दुई वर्षमा आफ्ना गतिविधिहरुका सम्बन्धमा संयुक्त राष्ट्रसंघीय महासभा र आर्थिक तथा सामाजिक परिषद समक्ष प्रतिवेदन पेश गर्नेछ, तथा पक्ष राष्ट्रहरुबाट प्राप्त प्रतिवेदन र सूचनाको जाँचबुझको आधारमा सुझाव र सामान्य किसिमका सिफारिसहरु गर्न सक्नेछ। ती सुझाव एवं सिफारिसहरुका सम्बन्धमा पक्ष राष्ट्रहरुका कुनै टिप्पणी भए त्यसलाई समेत समितिको प्रतिवेदनमा समावेश गरिनेछ।

धारा ४०: पक्ष राष्ट्रहरूको सम्मेलन

१. प्रस्तुत महासन्धिको कार्यान्वयनसँग सम्बन्धित कुनै पनि विषयमा छलफल गर्नका लागि पक्ष राष्ट्रहरू नियमित रूपले पक्ष राष्ट्रहरूको सम्मेलनमा सहभागी हुनेछन्।
२. प्रस्तुत महासन्धि लागू भएको मितिले ६ महिनाभित्रमा संयुक्त राष्ट्रसंघका महासचिवले पक्ष राष्ट्रहरूको सम्मेलन डाक्नेछन्। त्यसपछिका बैठकहरू संयुक्त राष्ट्रसंघका महासचिवले दुई वर्षमा एकपटक वा पक्ष राष्ट्रहरूको सम्मेलनको निर्णय अनुसार डाकिनेछ।

धारा ४१: अभिलेख अधिकारी

संयुक्त राष्ट्रसंघका महासचिव प्रस्तुत महासन्धिको अभिलेख अधिकारी हुनेछन्।

धारा ४२: हस्ताक्षर

प्रस्तुत महासन्धि ३० मार्च २००७ देखि संयुक्त राष्ट्रसंघको न्युयोर्क स्थित प्रधान कार्यालयमा सम्पूर्ण पक्ष राष्ट्रहरू तथा क्षेत्रीय एकिकृत संगठनहरूको हस्ताक्षरको लागि खुला हुनेछ।

धारा ४३: बाँधिने सहमति

प्रस्तुत महासन्धि हस्ताक्षर गर्ने राष्ट्रहरूबाट अनुमोदन तथा हस्ताक्षर गर्ने क्षेत्रीय एकिकृत संगठनबाट हस्ताक्षरको औपचारिक पुष्टि हुनेछ। प्रस्तुत महासन्धि यसमा हस्ताक्षर नगरेका कुनै पनि राष्ट्र वा क्षेत्रीय एकिकृत संगठनबाट समर्थन जनाउन लागि खुला हुनेछ।

धारा ४४: क्षेत्रीय एकिकृत संगठनहरू

१. “क्षेत्रीय एकिकृत संगठन” भन्नाले कुनै एउटा निश्चित क्षेत्रका सार्वभौम राष्ट्रहरूले गठन गरेको संगठनलाई बुझ्नुपर्नेछ जसलाई महासन्धिद्वारा निर्देशित विषयहरूका सम्बन्धमा त्यस्तो संगठनका सदस्य राष्ट्रहरूले आफ्नो सक्षमता हस्तान्तरण गरेका हुन्छन्। त्यस्ता संगठनहरूले तिनीहरूको औपचारिक पुष्टि वा सम्मिलनको दस्तावेजमा महासन्धिले निर्देशित गरेका विषयहरूको सम्बन्धमा आफ्नो सक्षमताको सीमामा घोषणा गर्नेछन्। आफ्नो सक्षमताको सीमामा कुनै आधारभूत परिवर्तन आएमा त्यस्ता संगठनहरूले अभिलेख अधिकारी समक्ष उक्त विषयको जानकारी गराउनेछन्।
२. प्रस्तुत महासन्धिमा उल्लेख गरिएका “पक्ष राष्ट्रहरू” भन्ने सन्दर्भ त्यस्ता संगठनहरूको सक्षमताको सीमाभित्र लागू हुनेछ।
३. धारा ४५ को उपधारा १, धारा ४७ को उपधारा २ र ३ को प्रयोजनका लागि क्षेत्रीय एकिकृत संगठनद्वारा पेश गरिएका कुनै पनि दस्तावेजको गणना गरिनेछैन।
४. क्षेत्रीय संगठनहरूले आफ्नो सक्षमताभित्र रहेका विषयहरूमा पक्ष राष्ट्रहरूको सम्मेलनमा प्रस्तुत महासन्धिको पक्ष भएका आफ्नो सदस्य राष्ट्रहरूको संख्या बराबरको मताधिकार प्रयोग गर्न सक्नेछन्। कुनै पनि सदस्य राष्ट्रले आफ्नो मताधिकार प्रयोग गरेमा त्यस्तो संगठनले आफ्नो मताधिकार प्रयोग गर्न पाउने छैन वा त्यस्तो संगठनले आफ्नो मताधिकार प्रयोग गरेमा कुनै पनि सदस्य राष्ट्रले आफ्नो मताधिकार प्रयोग गर्न पाउने छैन।

धारा ४५: लागू हुने

१. बिसौं राष्ट्रले प्रस्तुत महासन्धिमा अनुमोदन वा समर्थन जनाएको दस्तावेज दाखिला गरेको तिसौं दिनदेखि यो महासन्धि लागू हुनेछ।
२. महासन्धि अनुमोदन, औपचारिक पुष्टि वा समर्थन जनाउने राष्ट्र वा क्षेत्रीय एकिकृत संगठनका हकमा भने उनीहरूले अनुमोदन, औपचारिक पुष्टि वा समर्थन जनाएको आधिकारिक दस्तावेज दाखिला गरेको तिसौं दिनदेखि प्रस्तुत महासन्धि लागू हुनेछ।

धारा ४६: आरक्षण

१. प्रस्तुत महासन्धिको उद्देश्य तथा प्रयोजनसँग मेल नखाने खालका आरक्षणहरूलाई अनुमति प्रदान गरिनेछैन।
२. आरक्षणहरू कुनै पनि समयमा फिर्ता गर्न सकिनेछ।

धारा ४७: संशोधन

१. कुनै पनि पक्ष राष्ट्रले प्रस्तुत महासन्धिमा आफुलाई लागेका विषयमा संशोधन प्रस्ताव दर्ता गर्न र उक्त प्रस्ताव संयुक्त राष्ट्रसंघका महासचिव समक्ष पेश गर्न सक्नेछ। महासचिवले उक्त संशोधन प्रस्ताव उपर विचार वा निर्णय गर्नका लागि उनीहरू पक्ष राष्ट्रहरूको सम्मेलनको पक्षमा छन् वा छैनन् भन्ने कुराको सुचित गर्न अनुरोध गर्दै सो प्रस्तावित संशोधनहरू पक्ष राष्ट्रहरूलाई पत्राचार गर्नेछन्। त्यसरी पत्राचार गरेको चार महिनाभित्रमा कम्तीमा पनि एक तिहाइ पक्षराष्ट्रहरू सम्मेलनको पक्षमा भएको अवस्थामा संयुक्त राष्ट्रसंघको संयोजनमा महासचिवले सम्मेलन डाक्नेछन्। पक्ष राष्ट्रहरूको सम्मेलनमा उपस्थित सदस्य राष्ट्रहरूमध्ये दुई तिहाइ बहुमतबाट पारित कुनै पनि संशोधनलाई

अनुमोदनका लागि महासचिवले महासभामा पेश गर्नेछन र त्यसपछि स्वीकृतिका लागि सम्पूर्ण पक्ष राष्ट्रहरु समक्ष पेश गर्नेछन्।

२. यस धाराको उपधारा १ अनुसार अनुमोदन र स्वीकृत गरिएको संशोधन सो संशोधन पारित भएको मितिमा कायम रहेका पक्ष राष्ट्रहरु मध्ये दुई तिहाइ पक्ष राष्ट्रहरुले सहमतिको दस्तावेज पेश गरेको मितिले तिसौं दिनदेखि सो संशोधन लागू हुनेछ। त्यसपछि उक्त संशोधन कुनै पक्ष राष्ट्रको स्वीकृतिको दस्तावेज दाखिला गरेको मितिले तिसौं दिनदेखि सो राष्ट्रको सन्दर्भमा लागू हुनेछ। स्वीकृति जनाएको पक्ष राष्ट्रको हकमा मात्रै संशोधन लागू हुनेछ।
३. यदि पक्ष राष्ट्रहरुको सम्मेलनबाट सर्वसम्मतिले निर्णय गरिएको भए, धारा ३४, ३८, ३९ र ४० सँग विशेष सम्बन्धित यस महासन्धिको उपधारा १ बमोजिम पारित तथा स्वीकृत कुनै पनि संशोधन त्यस्तो संशोधन पारित गरेको मितिमा उपस्थित पक्ष राष्ट्रहरुको संख्याको दुई तिहाइ सदस्यहरुले स्वीकृतिको दस्तावेज पेश गरेको तिसौं दिनदेखि सम्पूर्ण पक्ष राष्ट्रहरुको हकमा लागू हुनेछ।

धारा ४८: परित्याग

कुनै पनि पक्ष राष्ट्रले संयुक्त राष्ट्रसंघका महासचिवलाई लिखित सूचना दिएर प्रस्तुत महासन्धिलाई परित्याग गर्न सक्नेछ। सो परित्याग महासचिवले लिखित सूचना प्राप्त गरेको मितिले एक वर्ष पछाडि देखि प्रभावकारी हुनेछ।

धारा ४९: पहुँचयुक्त ढाँचा

प्रस्तुत महासन्धिको पाठ्य सामग्री उपयुक्त ढाँचामा उपलब्ध गराइनेछ।

धारा ५०: आधिकारिक लिपि

प्रस्तुत महासन्धिको अरेविक, चिनीयाँ, अंग्रजी, फ्रेन्च र स्पेनिस भाषाका लिपिहरू उत्तिकै आधिकारिक मानिनेछन्।

साक्षीका रूपमा सम्बन्धित सरकारहरूबाट पूर्ण अख्तियार पाएका तल हस्ताक्षर गर्ने अधिकार सम्पन्न प्रतिनिधिहरूले प्रस्तुत प्रोटोकलमा हस्ताक्षर गरेका छन्।

परिशिष्ट दुई

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको ऐच्छिक प्रोटोकल

प्रस्तुत महासन्धिका पक्ष राष्ट्रहरूले निम्न अनुरूपका कार्यहरू गर्न सहमत भएका छन्:

धारा १

१. प्रस्तुत प्रोटोकलको पक्ष राष्ट्र ("पक्ष राष्ट्र") ले अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी समिति ("समिति") सँग आफ्नो अधिकार क्षेत्रभित्र रहेर कुनै पनि पक्ष राष्ट्रका तर्फबाट महासन्धिका प्रावधानहरूको उल्लंघन भएकाले पीडित भएको दावी गर्ने व्यक्ति वा त्यस्ता व्यक्तिहरूको समूहबाट वा त्यस्ता व्यक्ति वा समूहको पक्षमा सूचना प्राप्त गर्न र त्यस सम्बन्धमा विचार गर्न सक्षमता भएको स्वीकार गर्दछ।
२. प्रस्तुत प्रोटोकलको पक्ष नभएको महासन्धिको पक्ष राष्ट्रसँग सम्बन्धित कुनै पनि सूचना समितिले ग्रहण गर्ने छैन।

धारा २

तल उल्लेखित अवस्थाहरूमा समितिले कुनै पनि सूचनालाई मान्यता प्रदान गर्ने छैनः

- (क) सूचना अज्ञात व्यक्ति वा ठाउँबाट प्राप्त भएमा,
- (ख) यस किसिमका सूचनाले सूचना पेश गर्ने अधिकारको दुरुपयोग गर्ने भएमा वा महासन्धिको प्रावधानहरूसँग असान्दर्भिक भएमा,
- (ग) यहि विषयमा समितिले अगाडि नै छानविन गरिसकेको भए वा अन्तर्राष्ट्रिय अनुसन्धान वा निरोपणको अन्य कुनै कार्यविधि अन्तर्गत छानविन भइसकेको वा भइरहेको भएमा,
- (घ) उपलब्ध सम्पूर्ण घरेलु उपचारको पूर्ण रूपमा प्रयोग गरि नसकेको भएमा, उपचारको लागि लाग्ने समय अनुपयुक्त ढंगले लामो भएमा वा प्रभावकारी उपचार प्राप्त नहुने सम्भावना देखिएमा यो नियम लागू हुने छैन,
- (ङ) यो स्पष्ट रूपमा दुराशययुक्त भए वा पर्याप्त रूपमा प्रमाणिक नभएमा वा जब
- (च) प्रस्तुत प्रोटोकल लागू भएको मिति पछि पनि उक्त सूचनाका विषयवस्तुहरू कायम रहेको अवस्थामा बाहेक त्यस्तो सूचनाका विषयवस्तुहरू सम्बन्धित पक्ष राष्ट्रको लागि प्रस्तुत प्रोटोकल लागू हुनुभन्दा अगाडि नै घटेको भएमा।

धारा ३

प्रस्तुत प्रोटोकलको धारा २ मा गरिएको प्रावधान अन्तर्गत रहदै आफु समक्ष पेश भएका कुनै पनि सूचनालाई समितिले गोप्य ढंगले पक्ष राष्ट्रको जानकारीमा ल्याउनेछ। त्यस्ता जानकारी प्राप्त गर्ने राष्ट्रले ६ महिनाभित्रमा आफुले सो विषयका

सम्बन्धमा कुनै उपचार अवलम्बन गरेको भए सो समेत स्पष्ट पार्दै समिति समक्ष लिखित स्पष्टिकरण वा विवरणहरू पेश गर्नु पर्नेछ।

धारा ४

१. सूचनाको प्राप्तिपछि तथा यसका तथ्यहरू बारेको निर्णयमा पुग्नु अगाडिको कुनै पनि समयमा पीडित वा आरोपित उल्लंघनका पीडितहरूलाई हुन सक्ने सम्भावित अपुरणीय क्षति हुनबाट रोक्न आवश्यक पर्ने अन्तरिम कदमहरू चाल्नलाई समितिले सम्बन्धित पक्ष राष्ट्रलाई अविलम्ब विचार गर्नका लागि अनुरोध गरी पत्र पठाउन सक्नेछ।
२. जव समितिले यस धाराको उपधारा १ अन्तर्गत समितिले स्वविवेक प्रयोग गरी निर्णय लिन पाउने अधिकारको प्रयोग गर्दछ, त्यस्तो बेलामा सूचनाको ग्राह्यता वा सूचनाको तथ्य उपर निर्णय भएको मानिने छैन।

धारा ५

प्रस्तुत प्रोटोकल अन्तर्गत सूचनाहरूको छानविन गर्दा समितिले गोप्य बैठकहरूको सञ्चालन गर्नेछन्। उक्त सूचनाको छानविन गरिसकेपछि समितिले यदि उसको कुनै सुझाव या सिफारिस भए सो समेत संलग्न गरी सम्बन्धित पक्ष राष्ट्र तथा सूचना दिने व्यक्तिलाई समेत पठाउनेछ।

धारा ६

१. यदि समितिले कुनै पनि पक्ष राष्ट्रद्वारा महासन्धिमा व्यवस्था गरिएका अधिकारहरूको गम्भिर वा योजनावद्ध उल्लंघन गरिएको भएपछि सूचना प्राप्त गरेमा त्यस्तो सूचनाको छानविनमा सहयोग गर्न र यसका लागि उक्त सूचनाको विषयमा आफ्नो धारणा पेश गर्न सम्बन्धित पक्ष राष्ट्रलाई आव्हान गर्नेछ।

२. सम्बन्धित पक्ष राष्ट्रबाट पेश हुन सक्ने स्पष्टोक्ति साथै आफुलाई उपलब्ध अन्य कुनै भरपर्दो सूचनालाई ख्याल गर्दै, उक्त समितिले छानविन सञ्चालन गर्न र तत्काल समितिलाई सो सम्बन्धमा जानकारी उपलब्ध गराउन आफ्नो एक वा सोभन्दा बढि सदस्यहरूलाई खटाउन सक्नेछ। यदि उचित र आवश्यक भएमा सम्बन्धित पक्ष राष्ट्रको सहमतिमा उक्त छानविन अर्न्तगत सो पक्ष राष्ट्रको सम्बन्धीत भू-भागमा भ्रमण गर्ने कुरा समेत पर्न सक्नेछ।
३. सो छानविनका क्रममा पत्ता लागेका तथ्यहरूको परिक्षण गरिसकेपश्चात समितिले आफ्ना टिप्पणी र सिफारिसहरू समेत संलग्न गरी ती तथ्यहरू सम्बन्धित पक्ष राष्ट्रलाई पठाउनेछ।
४. समितिले पठाएका ती तथ्यहरू, टिप्पणी एवं सिफारिसहरू प्राप्त गरेका मितिले ६ महिनाभित्र सम्बन्धित पक्ष राष्ट्रले आफ्नो धारणा समिति समक्ष पेश गर्नु पर्नेछ।
५. ती छानविनहरू गोप्य ढंगले सञ्चालन गरिनेछ तथा छानविनका सम्पूर्ण चरणका प्रक्रियाहरूमा पक्ष राष्ट्रको सहयोग खोजिनेछ।

धारा ७

१. समितिले सम्बन्धित पक्ष राष्ट्रलाई प्रस्तुत प्रोटोकलको धारा ६ अन्तर्गत सञ्चालन गरिएको छानविनको जवाफमा आफुले चालेका कदमहरूको विवरण महासन्धिको धारा ३५ अन्तर्गतको आफ्नो प्रतिवेदनमा समावेश गर्नका लागि आव्हान गर्न सक्नेछ।
२. समितिले आवश्यक भएमा धारा ६ को उपधारा ४मा उल्लेखित ६ महिनाका अवधि समाप्त भएपछि सम्बन्धित पक्ष राष्ट्रलाई त्यस्तो छानविनको जवाफमा चालिएका कदमहरू बारे आफुलाई जानकारी गराउन आव्हान गर्न सक्नेछ।

धारा ८

प्रत्येक पक्ष राष्ट्रले प्रस्तुत प्रोटोकलमा हस्ताक्षर वा अनुमोदन गर्दा वा त्यसमा समर्थन जनाउदाको बखत धारा ६ र ७ मा व्यवस्था भए बमोजिमको समितिको सक्षमता आफुले स्वीकार नगर्ने भनी घाषणा गर्न सक्नेछन्।

धारा ९

संयुक्त राष्ट्रसंघका महासचिव प्रस्तुत प्रोटोकलको अभिलेख अधिकारी हुनेछन्।

धारा १०

प्रस्तुत प्रोटोकल ३० मार्च २००७ देखि न्युयोर्क स्थित संयुक्त राष्ट्रसंघको प्रधान कार्यालयमा महासन्धिमा हस्ताक्षर राष्ट्र तथा क्षेत्रीय एकिकृत संगठनद्वारा हस्ताक्षरका लागि खुला हुनेछ।

धारा ११

प्रस्तुत प्रोटोकल महासन्धिको अनुमोदन वा समर्थनमा हस्ताक्षर गरेका राष्ट्रहरूबाट हस्ताक्षर हुनुपर्नेछ। महासन्धिको औपचारिक रूपमा पुष्टि गरेका वा त्यसको समर्थनपत्रमा हस्ताक्षर गरेका क्षेत्रीय एकिकृत संगठनद्वारा प्रस्तुत प्रोटोकलको औपचारिक पुष्टि हुनुपर्नेछ। महासन्धि अनुमोदन गरेका, औपचारिक रूपमा पुष्टि वा समर्थन गरेका र प्रस्तुत प्रोटोकलमा हस्ताक्षर नगरेका कुनै पनि राष्ट्र वा क्षेत्रीय एकिकृत संगठनको समर्थन प्राप्तिको लागि प्रस्तुत प्रोटोकल खुला हुनेछ।

धारा १२

१. “क्षेत्रीय एकिकृत संगठन” भन्नाले कुनै एउटा निश्चित क्षेत्रका सार्वभौम राष्ट्रहरूले गठन गरेको संगठनलाई बुझ्नुपर्नेछ जसलाई महासन्धि एवं प्रस्तुत प्रोटोकलद्वारा निर्देशित विषयहरूका सम्बन्धमा त्यस्तो संगठनका सदस्य

राष्ट्रहरूले आफ्नो सक्षमता हस्तान्तरण गरेका हुन्छन्। त्यस्ता संगठनहरूले तिनीहरूको औपचारिक पुष्टि वा सम्मिलनको दस्तावेजमा महासन्धि एवं प्रस्तुत प्रोटोकलले निर्देशित गरेका विषयहरूको सम्बन्धमा आफ्नो सक्षमताको सीमामा घोषणा गर्नेछन्। आफ्नो सक्षमताको सीमामा कुनै आधारभूत परिवर्तन आएमा त्यस्ता संगठनहरूले अभिलेख अधिकारी समक्ष उक्त विषयको जानकारी गराउनेछन्।

२. एवं प्रस्तुत प्रोटोकलमा उल्लेख गरिएका “पक्ष राष्ट्रहरू” भन्ने सन्दर्भ त्यस्ता संगठनहरूको सक्षमताको सीमाभित्र लागू हुनेछ।
३. धारा १३ को उपधारा १, धारा १५ को उपधारा २ को प्रयोजनका लागि क्षेत्रीय एकिकृत संगठनद्वारा पेश गरिएका कुनै पनि दस्तावेजको गणना गरिने छैन।
४. क्षेत्रीय संगठनहरूले आफ्नो सक्षमताभित्र रहेका विषयहरूमा पक्ष राष्ट्रहरूको बैठकमा प्रस्तुत प्रोटोकलको पक्ष भएका आफ्नो सदस्य राष्ट्रहरूको संख्या बराबरको मताधिकार प्रयोग गर्न सक्नेछन्। कुनै पनि सदस्य राष्ट्रले आफ्नो मताधिकार प्रयोग गरेमा त्यस्तो संगठनले आफ्नो मताधिकार प्रयोग गर्न पाउने छैन वा त्यस्तो संगठनले आफ्नो मताधिकार प्रयोग गरेमा कुनै पनि सदस्य राष्ट्रले आफ्नो मताधिकार प्रयोग गर्न पाउने छैन।

धारा १३

१. महासन्धि लागू भएको दसौं राष्ट्रले प्रस्तुत प्रोटोकलमा अनमोदन वा समर्थन जनाएको दस्तावेज दाखिला गरेको तिसौं दिनदेखि यो महासन्धि लागू हुनेछ।
२. प्रस्तुत प्रोटोकल अनुमोदन, औपचारिक पुष्टि वा समर्थन जनाउने राष्ट्र वा क्षेत्रीय एकिकृत संगठनका हकमा भने उनीहरूले अनुमोदन, औपचारिक पुष्टि

वा समर्थन जनाएको आधिकारिक दस्तावेज दाखिला गरेको तिसौं दिनदेखि प्रस्तुत महासन्धि लागू हुनेछ।

धारा १४

१. प्रस्तुत प्रोटोकलको उद्देश्य तथा प्रयोजनसँग मेल नखाने खालका आरक्षणहरूलाई अनुमति प्रदान गरिने छैन।
२. आरक्षणहरू कुनै पनि समयमा फिर्ता गर्न सकिनेछ।

धारा १५

१. कुनै पनि पक्ष राष्ट्रले प्रस्तुत प्रोटोकलमा आफुलाई लागेका विषयमा संशोधन प्रस्ताव दर्ता गर्न र उक्त प्रस्ताव संयुक्त राष्ट्रसंघका महासचिव समक्ष पेश गर्न सक्नेछ। महासचिवले उक्त संशोधन प्रस्ताव उपर विचार वा निर्णय गर्नका लागि उनीहरू पक्ष राष्ट्रहरूको सम्मेलनको पक्षमा छन् वा छैनन् भन्ने कुराको सुचित गर्न अनुरोध गर्दै सो प्रस्तावित संशोधनहरू पक्ष राष्ट्रहरूलाई पत्राचार गर्नेछन्। त्यसरी पत्राचार गरेको चार महिनाभित्रमा कम्तीमा पनि एक तिहाइ पक्ष राष्ट्रहरू सम्मेलनको पक्षमा भएको अवस्थामा संयुक्त राष्ट्रसंघको संयोजनमा महासचिवले सम्मेलन डाक्नेछन्। पक्ष राष्ट्रहरूको सम्मेलनमा उपस्थित सदस्य राष्ट्रहरूमध्ये दुई तिहाइ बहुमतबाट पारित कुनै पनि संशोधनलाई अनुमोदनका लागि महासचिवले महासभामा पेश गर्नेछन र त्यसपछि स्वीकृतिका लागि सम्पूर्ण पक्ष राष्ट्रहरू समक्ष पेश गर्नेछन्।
२. यस धाराको उपधारा १ अनुसार अनुमोदन र स्वीकृत गरिएको संशोधन सो संशोधन पारित भएको मितिमा कायम रहेका पक्ष राष्ट्रहरू मध्ये दुई तिहाइ पक्ष राष्ट्रहरूले सहमतिको दस्तावेज पेश गरेको मितिले तिसौं दिनदेखि सो संशोधन लागू हुनेछ। त्यसपछि उक्त संशोधन कुनै पक्ष राष्ट्रको स्वीकृतिको

दस्तावेज दाखिला गरेको मितिले तिसौं दिनदेखि सो राष्ट्रको सन्दर्भमा लागू हुनेछ। स्वीकृति जनाएको पक्ष राष्ट्रको हकमा मात्रै संशोधन लागू हुनेछ।

धारा १६

कुनै पनि पक्ष राष्ट्रले संयुक्त राष्ट्रसंघका महासचिवलाई लिखित सूचना दिएर प्रस्तुत प्रोटोकल परित्याग गर्न सक्नेछ। सो परित्याग महासचिवले लिखित सूचना प्राप्त गरेको मितिले एक वर्ष पछाडिदेखि प्रभावकारी हुनेछ।

धारा १७

प्रस्तुत प्रोटोकलको पाठ्य सामग्री पहुँचयुक्त ढाँचामा उपलब्ध गराइनेछ।

धारा १८

प्रस्तुत प्रोटोकलका अरेविक, चिनीयाँ, अंग्रेजी, फ्रेन्च र स्पेनिस भाषाका लिपिहरू उत्तिकै आधिकारिक मानिने छन्।

साक्षीका रूपमा सम्बन्धित सरकारहरूबाट पूर्ण अख्तियार पाएका तल हस्ताक्षर गर्ने अधिकार सम्पन्न प्रतिनिधिहरूले प्रस्तुत प्रोटोकलमा हस्ताक्षर गरेका छन्।

सन्दर्भ सामग्रीहरू

Achieving Equal Employment Opportunities for people with Disabilities through Legislation: Guidelines (Geneva, International Labour Office, 2004) . Available at:

<http://www.ilo.org/public/english/employment/skills/disability/download/eeofinal.pdf>

Assessing the Effectiveness of National Human Rights Institutions (Geneva, International Council on Human Rights Policy and Office of the United Nations High Commissioner for Human Rights, 2005) . Available in Arabic, English, French and Spanish at:

<http://www.ohchr.org/english/about/publications/papers.htm>

Education for All (EFA) Global Monitoring Report 2007 (Paris, United Nations Educational, Scientific and Cultural Organization, 2007) . Available at:

http://portal.unesco.org/education/en/ev.php-URO_ID=49591&URL_DO=TOPEC&URO_SECTION=201.html

Human Rights and Disability: The Current Use and Future Potential of United Nations Human Rights Instruments in the Context of Disability (Geneva, Office of the United Nations High Commissioner for Human Rights, 2002) . Available in English, French and Spanish at:

<http://www.ohchr.org/english/about/publications/papers.htm>

Human Rights: Handbook for Parliamentarians (Geneva, Inter-Parliamentary Union and Office of the United Nations High Commissioner for Human Rights, 2005) . Available in Arabic, English, French and Spanish at:

<http://www.ohchr.org/english/about/publications/>

Community-based Rehabilitation (CBR): A Strategy for Rehabilitation, Equalization of Opportunities, Poverty Reduction and Social Inclusion of People with Disabilities (Geneva, International Labour Office, United Nations Educational, Scientific and Cultural Organization, and World Health Organization 2004) . Available at:

http://www.ilo.org/public/english/region/asro/bangkok/abilitydownload/otherpubl_cbr.pdf

Parliament and Democracy in the Twenty-first Century: A Guide to Good Practice (Geneva, Inter-Parliamentary Union, 2006) . Available in Arabic, English, French and Spanish at:

<http://www.ipu.org/english/handbks.htm>

The right to education of persons with disabilities: Report of the Special Rapporteur on the right to education, Vernor Munoz (A/HRC/4/29). Available in Arabic, Chinese, English, and French, Russian and Spanish at:

<http://www.ohchr.org/english/bodies/hrcouncil/4session/reports.htm>

Treaty Handbook (United Nations Office of Legal Affairs, New York). Available at:

<http://untreaty.un.org/English/TreatyHandbook/hbframeset.htm>

प्रकाशकका बारेमा

अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको सचिवालय – अपाङ्गतासँग सम्बन्धित विषयमा संयुक्त राष्ट्रसंघीय सचिवालयमा डिइएसए एउटा सम्पर्क केन्द्र हो। यसले अपाङ्गतासँग सम्बन्धित विषयमा एउटा सूचना बैंकको रूपमा कार्य गर्दछ; प्रकाशनहरूको तयारी गर्दछ; राष्ट्रिय, क्षेत्रीय तथा अन्तर्राष्ट्रिय कार्यक्रम र क्रियाकलापहरूको प्रवर्द्धन गर्दछ; सरकार र नागरिक समाजलाई सहायता प्रदान गर्दछ; तथा प्राविधिक सहायता परियोजना एवं क्रियाकलापहरूलाई महत्वपूर्ण सहयोग प्रदान गर्दछ। अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिले निर्देश गरे बमोजिम पक्ष राष्ट्रहरूको सम्मेलनलाई सफल पार्नका लागि गर्नुपर्ने सहयोगका लागि पनि यो जिम्मेवार छ। यो सचिवालय न्युयोर्कमा अवस्थित संयुक्त राष्ट्रसंघीय आर्थिक तथा सामाजिक मामिला विभागको सामाजिक नीति र विकास शाखाको एउटा भागको रूपमा, रहेको छ।

मानव अधिकारको उच्चायुक्तको मानव अधिकार सम्बन्धी कार्यनिर्देशलाई ओएचसिएचआरले सहयोग गर्दछ, मानव अधिकारको जिम्मेवारी पाएकी मुख्य संयुक्त राष्ट्रसंघीय अधिकृत मिस लुई आर्वर हुन्। यो कार्यालयले संयुक्त राष्ट्रसंघीय प्रणालीभित्र, अन्तर्राष्ट्रिय सहयोग र संयोजनद्वारा मानव अधिकारको मानव अधिकार क्रियाकलापहरूद्वारा प्रवर्द्धन र संरक्षण गर्दछ। खास गरी यसको क्षेत्रीय कार्यालयहरूद्वारा तथा पक्ष राष्ट्रहरू, नागरिक समाज, राष्ट्रिय मानव अधिकार संस्था र अन्तर-सरकारी संस्थाहरूको सहयोग र साझेदारीका माध्यमबाट यो कार्यालयले आफ्नो नियमित आन्तरिक कार्यको एउटा अंगको अपाङ्गता भएका व्यक्तिहरूको अधिकार सम्बन्धी महासन्धिको कार्यान्वयनलाई सहयोग गर्दछ। यसका अतिरिक्त यो कार्यालयले अपाङ्गता भएका व्यक्तिहरूको अधिकारसँग सम्बन्धित समितिलाई विशेषज्ञ-सहायता र अन्य सहयोगहरू प्रदान गर्दछ।

अन्तर-संसदीय युनियन (आइपीयु) संसदहरूको विश्व संस्था हो। यसले संसद सदस्यहरूको बीचमा छलफललाई सहज बनाउँछ तथा अन्तर्राष्ट्रिय एजेन्डामा उच्च विषयहरूको फराकिलो क्षेत्रमा संसदीय सहयोग तथा कार्यहरूलाई परिचालन गर्दछ।

यसले संसद तथा यसका सदस्यहरूले आफू जुन प्रयोजनको लागि चुनिएको हो त्यो कार्य स्वतन्त्र, सुरक्षित तथा प्रभावकारी ढङ्गले गर्ने कुराको सुनिश्चित गर्ने उद्देश्य राख्छ; जस्तो कि जनमत अभिव्यक्त गर्नु, आवश्यक कानून पारित गर्नु तथा सरकारलाई उसको आफ्नो काम प्रति जवाफदेही बनाउनु। यसै गरी आइपीयुले संसदलाई एउटा लोकतान्त्रिक संस्थाको रूपमा विस्तार गर्न लाई विभिन्न कार्यक्रमहरूको कार्यान्वयन गर्दछ। यसले संसदको चेक जाँच गर्दछ, प्राविधिक सहायता तथा सल्लाह प्रदान गर्दछ, खोज-अनुसन्धान सञ्चालन गर्दछ साथै मापदण्ड एवं निर्देशिकाहरूको निर्माण गर्दछ। यसले मानव अधिकारको संरक्षण र प्रतिरक्षा तथा राजनीतिमा महिलाहरूको सहभागिताको सहजीकरणमा विशेष जोड दिन्छ।

i) Secretariat for the Convention on the Rights of Persons with Disabilities

United Nations Department of Economic and Social Affairs (UN-DESA)

Division for Social Policy and Development

Two United Nations Plaza

New York, NY 10017

United States of America

Fax: +1-212 963 01 11

Email: enable@un.org

Website: www.un.org/disabilities/

ii) Secretariat for the Convention on the Rights of Persons with Disabilities

Office of the United Nations High Commissioner for Human Rights (OHCHR)

1211 Geneva 10

Switzerland

e-mail: crpd@ohchr.org

(please type "request for information" in the subject line)

Web-site: www.ohchr.org

iii) Inter-Parliamentary Union

Chemin du Pommier 5

1218 Le Grand-Saconnex

Switzerland

Tel : +41-22 919 41 50

Fax : +41-22 919 41 60

Email : postbox@mail.ipu.org

Web-site : www.ipu.org

United Nations

United Nations
Office of the High Commissioner for Human Rights

Inter Parliamentary Union