Draft for Discussion

The National Trust for Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities (Amendment) Act of 2009
Statement of objects and reasons

Insofar as India has ratified the UN Convention on the Rights of Persons with Disabilities and has undertaken the obligation to ensure and promote the full realization of all human rights and fundamental freedoms for all persons with disabilities.

1.
In fulfillment of this international obligation it is proposed to amend the National Trust for Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act of 1999 so as to bring its provisions in harmony with the UNCRPD and to this end it is proposed:
a) To modify the objects of the National Trust to bring them in consonance with the UN CRPD;

b) To expand the definition of approved programme in order to implement the rights recognized in the UN CRPD;

c) To recognize the full legal capacity of all persons with disabilities and to incorporate procedures and adopt measures that would support the accessing of these rights by persons with disabilities;

d) To strengthen the community participation, full inclusion and independent living of persons with disabilities;

e) And to take all other measures ancillary and incidental thereto

2.
The National Trust for Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disabilities Act of 1999 is also being amended to enhance the effectiveness and permanence of the statute based upon the learning acquired in implementing the Act since the last ten years.
Section 2: Original Clause (h)

"Multiple Disabilities" means a combination of two or more disabilities as defined in clause (i) of section 2 of the Person with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996)”
Amendment of Section 2, Clause (h)
Multiple disabilities means a combination of two or more disabilities defined in this Act or a combination of disabilities defined in this Act and Persons with Disabilities (Equal opportunities, Protection of Rights and Full Participation) Act of 1995 or a combination of two or more disabilities defined in clause (i) of Section 2 of the Persons with Disabilities (Equal opportunities, Protection of Rights and Full Participation) Act of 1995.

Justification

This is to ensure that persons who have a combination of the disabilities included in this Act but not inducted in the Persons with Disabilities Act are not denied benefit of this statute.

Add clause (oo)

“Support network is a group which supports a person with disabilities in carrying out his or her life activities. This network may be made of family members, friends, service providers and others who have a personal connection and are in a trusted relationship with the person with disability”.

Addition of clause (6) to Section 3

In order to enhance the participation of persons with disabilities in the functioning of the Trust, the Chairperson shall in consultation with the Board according to procedure prescribed in the regulations induct three persons with disabilities on the Board as co-opted members. Such co-opted members shall have the right to participate in all proceedings of the Board and shall have the same powers and duties as elected members of the Board including the right to vote at Board meetings.

Original Section 4 (1) - Term of office of Chairperson and Members, meeting of Board, etc.

“The Chairperson or a Member shall hold office for a term of three years from the date of his appointment or until his successor shall have been duly appointed, whichever is longer:
Provided that no person shall hold office as the Chairperson or other Member after he has attained the age of sixty-five years”.

Amended Section 4 (1)

The Chairperson or member shall hold office for a term of three years from the date of appointment or until a successor has been duly appointed, whichever is longer.

Provided that no person shall hold office as the Chairperson or other member after attaining the age of 65 years.

Original Section 4 (3)

"A casual vacancy in the Board shall be filled in accordance with the provisions of section 3 and a person appointed shall hold office only for the remainder of the term for which the member, in whose place he was appointed, would have held that office”.

Amended Section 4 (3)

“A casual vacancy in the Board shall be filled in accordance with the provisions of section 3 and a person appointed to hold such office shall serve on the Board for the remainder of the term for which the member in whose place the appointment has been made, would have held that office”.
Original Section 4 (4)

“Before appointing any person as the Chairperson or a Member, the Central Government shall satisfy itself that the person does not and will not, have any such financial or other interest as is likely to affect prejudicially his function as such member”.

Amended Section 4 (4)

“Before appointing any person as the Chairperson or member, the Central Government shall satisfy itself that such persons do not and will not have any financial or other interest that would prejudice their performance as Chairperson or member”.
Original Section 4 (8)

All questions which come up before any meeting of the Board shall be decided by a majority of votes of the Members present and voting, and in the event of an equality of votes, the Chairperson, or in his absence, the person presiding shall have a second or casting vote.

Amended Section 4 (8)

“All questions which come before any meeting of the Board shall be decided by a majority of the members present and voting.

Provided that in the event of a tie, the Chairperson or the person presiding in absence of the Chairperson shall have a casting vote”.

Original Section 5

(1)
The Chairperson may resign his office by writing under his hand addressed to the Central Government: Provided that the Chairperson shall continue in office until the appointment of his successor is made by the Central Government.

(2)
A Member may resign from office by writing under his hand addressed to the Chairperson.

Amended Section 5
(1)
The Chairperson may resign office by submitting a letter of resignation addressed to the Central Government.

Provided that the Chairperson shall continue in office until the appointment of a successor is made by the Central Government.

(2)
A member may resign from office by submitting a letter of resignation addressed to the Chairperson.

Justification

The above sections have been re-formulated to adopt a more gender neutral text.

Original Section 6 - Disqualifications -No person shall be a Member if he –

(a)
is, or becomes, of unsound mind or is so declared by competent court; or
(b)
is, or has been, convicted of an offence, which in the opinion of the Central Government, involves moral turpitude; or

(c)
is, or at any time has been, adjudicated as an insolvent.

Amended Section 6
No person shall be a member

(a) on being convicted of an offence which in the opinion of the Central Government involves moral turpitude; or
(b) if insolvent, or at any time has been adjudicated as an insolvent.

Clause (a) of original section 6 stands deleted.

Justification
Subsequent to the adoption of the paradigm of universal legal capacity with support by the UNCRPD and the induction of this paradigm by suitable provisions in the Amendment Act the disqualification provided in section 6 (a) could not be retained as it was in conflict with the universal capacity paradigm.
Original Section 7 (c) - Vacation of office by Member -If a member-

(c)
tenders his resignation under section 5, his seat shall thereupon become vacant.

Amended Section 7

(c) Tenders resignation under section 5, the office of the member shall thereupon fall vacant.

Original Section 8 (1) - Chief Executive Officer and Staff of Trust-

“The Central Government shall appoint the Chief Executive Officer to exercise such powers and perform such duties under the direction of the Board as may be prescribed or as may be delegated to him by the Chairperson”.

Amended Section 8 (1)

“The Central Government shall appoint the Chief Executive Officer to exercise such powers and perform such duties under the direction of the Board as may be prescribed or as may be delegated by the Chairperson”.
Justification

The above sections have been re-formulated to adopt a more gender neutral text.

Original section 10, the objects of the Trust shall be –

(a)
to enable and empower persons with disability to live as independently and as fully as possible within and as close to the community to which they belong;

(b)
to strengthen facilities to provide support to persons with disability to live within their own families;
(c)
to extend support to registered organisations to provide need based services during period of crisis in the family of persons with disability;
(d)
to deal with problems of persons with disability who do not have family support;
(e)
to promote measures for the care and protection of persons with disability in the event of death of their parents or guardians;
(f)
to evolve procedure for the appointment of guardians and trustees for persons with disability requiring such protection;
(g)
to facilitate the realisation of equal opportunities, protection of rights and full participation of persons with disability; and
(h)
to do any other act which is incidental to the aforesaid objects.

Amended Section 10 of the Act shall be as follows:
The objects of the Trust shall be-

(a) To enable persons with disabilities to live independently and participate fully in all aspects of life, and to take appropriate measures that ensure to persons with disabilities access on an equal basis with others: to the physical environment; to transportation; to information and communications; including information and communications technologies and systems; and to other facilities and services provided to the public in both in urban and rural areas;

(b) To facilitate full enjoyment by all persons with disabilities of the right to live in the community, with choices equal to others and to prevent isolation or segregation from the community and to that end strengthen facilities and support to persons with disabilities to live within their own families;
(c) to extend support to registered organisations to provide need based services during period of crisis in the family of persons with disability;
(ac) To ensure that persons with disabilities have access to a range of in-home, residential and other community support services, including personal assistance necessary to support living and inclusion in the community;
(d) To deal with the difficulties of persons with disability who do not have family or other support;
(ad) To take appropriate measures to provide persons with disabilities to the support which they may require in exercising their legal capacity;
(e) To promote measures for the care and protection of children with disability in the event of death of their parents or guardians;
(f) To evolve procedures for setting up suitable support measures for persons with disabilities;

(g) To facilitate the realization of equal opportunities, protection of rights and full participation of persons with disabilities; and
(h) To undertake any other activity or function which may be required to further and realize any of the above mentioned objects.
Justification:

The objects of a Trust determine what kind of activities the Trust can carry out. Any activity which is not in furtherance of the objects of the Trust is beyond the powers of the Trust. A statutory Trust is perennial in nature hence its objects cannot be guided by purely contemporary concerns and need to be liberally formulated to also allow future concerns to be addressed. The objects of the National Trust Act, 1999 were overly influenced by the immediate concerns of parents and care givers. Consequently the objects were cast in much too specific a mould. In the amended provision more open and generally formulated objects have been added .

It has been the experience of other countries where support arrangements have been established that effective and accessible support requires a number of other things than just the creation of support networks. A number of other initiatives such as: mainstreaming all life areas of persons with disabilities; enabling persons with disabilities to empower themselves in their own groups; facilitating dynamic and multi dimensional interactions between persons with disabilities and the non-disabled community. Without these other initiatives any promise to provide support will remain a paper aspiration. The objects of the National Trust have been accordingly expanded.

Further the objects of a trust for persons with disabilities should keep them at the centre of the discourse. The objects of the National Trust Act, 1999 spoke about persons with disabilities, families, guardians, registered organizations in the same breath. The objects have been amended to accord centrality to the concerns of persons with disabilities.

Even as the Act of 1999 spoke of equal opportunity and full participation, persons with disabilities were cast as helpless dependent and incapable humans who would continually need to be protected by significant others. The objects have been amended to recognize that persons with disabilities like the rest of humanity are both capable and needy.
Original Section 11 (1) as follows: The Board shall -

(a)
receive from the Central Government a one-time contribution of rupees one hundred crores for a corpus, the income whereof shall be utilised to provide for adequate standard of living for persons with disability;

(b)
receive bequests of movable property from any person for the benefit of the persons with disability in general and for furtherance of the objectives of the Trust in particular;

Provided that it shall be obligatory on the part of the Board to make arrangements for adequate standard of living for the beneficiary named in the bequest, if any, and to utilise the property bequeathed for any other purpose

for which the bequest has been made;
Provided further that the Board shall not be under any obligation to utilise the entire amount mentioned in the bequest for the exclusive benefit of the persons with disability named as beneficiary in the bequest;

(c)
receive from the Central Government such sums as may be considered necessary in each financial year for providing financial assistance to registered organisations for carrying out any approved programme.

Section 11 (1) shall be amended as follows:

The Board may:

(a) receive from time to time such suitable contribution from the Central Government as may be considered necessary towards the corpus of the trust, the income whereof shall be utilized to provide for adequate standard of living for persons with disabilities.

Justification

The amendment has been made in order to allow for further contributions from the Central Government to the corpus without amending the Act.

(b) receive bequests of movable or immovable property from any person for furtherance of the objective of the Trust in general and for the benefit of persons with disabilities in particular.

Provided that in the case of immovable property, the Board may order investigation on ownership and possession and other incidental matters in order to ensure peaceable and undisputed possession before accepting the bequest.

Justification

The principal Act had not allowed the Board to accept bequests of immovable property. The reason for such exclusion was primarily to protect the Trust from litigation and other conflicts which often accompany bequests of immovable property. The amendment has removed the absolute embargo and permitted the Board to receive bequests of immovable property wherever after investigation they are certain of obtaining peaceable and undisputed possession.

Original Section 11 (2), the definition of approved programme as follows:

(2)
For the purposes of sub-section (1), the expression "approved programme" means-

(a)
any programme which promotes independent living in the community for persons with disability by-

(i) Creating a conducive environment jn the community;

(ii) Counseling and training of family members of persons with disability;
(iii) Setting up of adult training units, individual and group homes;

(b)
any programme which promotes respite care, foster family care or day care service for persons with disability;
(c)
setting up of residential hostels and residential homes for persons with disability;

(d)
development of self-help groups of persons with disability to pursue the realisation of their rights;

(e)
setting up Local Level Committee to grant approval for guardianship; and
(f)
such other programmes which promote the objectives of the Trust.

Section 11 (2), the definition of approved programme shall stand modified as follows:
For the purposes of sub section (1) the expression approved programme includes:

(a) any programme which promotes independent living in the community for persons with disabilities and especially for persons with disabilities presently living in institutions by inter-alia

i. setting up a range of in-home residential and other community services, including personal assistance necessary to support living and inclusion in the community;

ii. by remodeling community services and facilities for the general population in such manner that they are available on an equal basis to persons with disabilities and are responsive to persons with disabilities and the needs expressed by them;
(b) any programme which enables personal growth and capacity building by persons with disabilities;

(c) any programme which enables persons with disabilities to participate effectively in a free society;
(d) any programme which enables persons with disabilities to receive the support required, within the general education system, to facilitate their effective education;

(e) any programme which allows for individualized support measures to be provided in environments that maximize academic and social development;

(f) any programme which enables persons with disabilities to have effective access to general technical and vocational guidance programmes, placement services and vocational and continuing training;

(g) any programme which promotes employment opportunities and career advancement for persons with disabilities in the labour market, as well as assistance in finding, obtaining, maintaining and returning to employment;
(h) any programme which promotes opportunities for self-employment, entrepreneurship, the development of cooperatives and starting of one’s own business;

(i) any programme which promotes the acquisition by persons with disabilities of work experience in the open labour market;
(j) any programme which promotes vocational and professional rehabilitation, job retention and return to work programmes for persons with disabilities;

(k) any programmes which promote the participation of persons with disabilities in mainstream sporting and recreational activities at all levels;

(l) any programme which enables persons with disabilities to organize develop and participate in disability specific sporting and recreational activities and to this end makes provision for appropriate instruction, training and resources;

(m) any programme which promotes participation in mainstream cultural and artistic activities and disability specific cultural and artistic activities;

(n) any programme which ensures that persons with disabilities shall have access to sporting, recreational and tourism venues;

(o) any programme which assists in the development of peer support and self-advocacy groups of persons with disabilities;

(p) any other programme which promotes the objectives of the Trust and is in furtherance of the obligations specified in the Convention on the Rights of Persons with Disabilities.
Justification
The Act of 1999 is being amended in order to bring it in harmony with the UN CRPD and to adopt all appropriate legislative, administrative and other measures for the implementation of the rights recognized in the UN CRPD. The definition of approved programme has been modified in order to allow for measures to be undertaken which would further the realization of the rights recognized in UN CRPD. The list of approved programmes in the 1999 Act stressed upon segregated living and working environments and the setting up of local level committees to grant approval for guardianship. Insofar as the objects of the Trust have been modified and human rights of persons with disabilities asserted, the list of approved programmes has also been altered.

Original sub section (3) of section 11

While earmarking funds for the purposes of clause (c) of sub-section (2), preference shall be given to women with disability or to persons with severe disability and to senior citizens with disability.

Explanation -For the purposes of this sub-section, the expression,-

(a)
"persons with severe disability" shall have the same meaning as is assigned to it under sub- section (4) of section 56 of the Persons with Disabilities (Equal Opportunities. Protection of Rights and Full Participation) Act, 1995 (1 of 1996);

(b)
"senior citizen" means a person who is above the age of sixty-five years or more.

Amended sub-section (3) of section 11

“While ear-marking funds for the various approved programmes preference shall be given to programmes for women with disability; children with disability, destitute person with disability and persons with disabilities in presently residing in institutions or in need of high support”.

Justification

The UN CRPD has identified the above stated constituencies as victims of multiple discrimination and hence in need of enhanced support. Section 11 (3) has been re-drafted to accord preferences to address this discrimination. Insofar as the UN CRPD has adopted the social model of disability, the medicalized terminology of persons with severe disability has been replaced with persons with disabilities in need of high support.

Original of Section 12 Procedure for Registration as follows:
(1)
Any association of persons with disability, or any association of parents of persons with disability or a voluntary organisation whose main object is promotion of welfare of persons with disability may make an application for registration to the Board.

(2)
An application for registration shall be made in such form and manner and at such place as the Board may by regulation provide and shall contain such particulars and accompanied with such documents and such fees as may be provided in the regulations.

(3)
On receipt of application for registration, the Board may make such enquiries as it thinks fit in respect of genuineness of the application and correctness of any particulars thereon.

(4)
Upon receipt of such application the Board shall either grant registration to the applicant or reject such application for reasons to be recorded in writing.
Provided that where registration has been refused to the applicant, the said applicant may again make an application for registration after removing defects, if any, in its previous application.

Amendment of Section 12

Add the following proviso after section 12 (1)

“Provided that any of the aforesaid associations and organizations can obtain registration with the National Trust whether or not they have obtained registration under the Persons with Disabilities Act or any other statute providing for registration”.

Justification

The amendment is being suggested in order to expand the support base of the National Trust.
Addition of new chapter

Chapter V A

Legal Capacity and Support

Section 12 A

(1)
Notwithstanding any provision in any other law to the contrary, all persons with disabilities shall enjoy legal capacity on an equal basis with others in all aspects of life.

(2)
The National Trust shall take appropriate measures and make suitable schemes to provide access by persons with disabilities to the support they may require to exercise their legal capacity.

(3)
In no case shall the legal capacity of persons with disabilities be questioned or denied because such person with disability accesses support to exercise such legal capacity.

(4)
Every person with disability shall have the right to access support in accordance with his or her will and preference.

(5)
Only persons who have no conflict of interest with a person with disability shall provide support to such person with disability. If at any time during the subsistence of the support arrangement, a conflict of interest arises, the support arrangement shall cease to have effect.

(6)
No person providing support either individually or as a part of a network shall exercise undue influence on a person with disability.

(7)
A person with disability shall have the right to alter, modify or dismantle any support arrangement and substitute it with another. Provided that such alteration modification or dismantling shall be prospective in nature and shall not nullify any third party transactions entered into by the person with disability along with the support arrangement.
(8)
In fulfillment of its obligation to facilitate the provision of support for persons with disabilities, the National Trust shall draw up guidelines to facilitate:

(i) Registration of Advance Directives

(ii) Recognition of Support Circles

(iii) Registration of enduring Powers of Attorney

(iv) Appointment of Personal Assistant

(v) Any other suitable support.
Section 12 B:
(1)
The National Trust shall take immediate steps to put in place suitable support measures for the exercise of legal capacity by persons with disabilities and especially for persons with disabilities living in institutions and persons with disabilities who have high support needs.

(2)
The Trust shall also devise appropriate policies and schemes which provide suitable support to persons with disabilities and especially persons with disabilities who have high support needs to enable them to realize the social, political, economic and cultural rights guaranteed under the U.N. Convention on the rights of persons with disabilities.

(3)
Subsequent to the enforcement of the National Trust Amendment Act of 2009, all local level committees shall take suitable steps including where appropriate mediation proceedings in order to assist persons with disabilities to exit from plenary guardianship and to help set up where so desired by persons with disabilities suitable support arrangements to aid persons with disabilities in the exercise of their legal capacity. These review activities of the local level committees are facilitative in nature and no person with disability can be denied legal capacity due to the delay or non occurrence of the review activity.

Section 12 C

(1) The National Trust shall undertake the task of conceiving new kinds of support, and formulating guidelines on the already included support, in active consultation with persons with disabilities; disabled peoples organizations; parents associations and other concerned members of civil society.
(2)
The Trust shall devise suitable mechanisms to obtain feedback from the recipients of support on the suitability and usefulness of the support provided and if and whether they desire any modification or addition to it.

(3)
In order to ensure that support is provided whilst respecting the legal capacity of persons with disabilities the Trust shall regularly conduct awareness raising and sensitization programmes on the role, necessity and manner of providing support.
Justification

Chapter VI of the National Trust Act of 1999 provided for the establishment of local level committees; for the appointment, removal and duties of guardians. This chapter was included in the National Trust Act because the persons with disabilities covered by the statute were perceived as especially vulnerable. Also since persons with mental retardation had been excluded from the Mental Health Act of 1987 there was no procedure by which guardians could be appointed for adults with mental retardation. As persons with mental retardation were presumed to lack legal capacity, the absence of a procedure to appoint guardians placed them in a legal limbo where they could neither act for themselves nor any one else could act for them. The guardianship chapter in the National Trust Act of 1999 was an effort to fill this legal vacuum. At the same time, it was recognized that all persons with disabilities did not necessarily require a guardian. It was this realization which resulted in the incorporation of section 14 (3) in the Act of 1999 which provided that a guardian for a person with disability should be appointed only if such a guardian is required. Whilst this provision challenged the incapacity attributed to persons with disabilities it did not extend the presumption of capacity available to non-disabled persons to persons with disabilities. Consequently this provision did not alter the legal status of persons with disabilities covered by the statute, in many a case persons with disabilities who did not need a guardian were virtually forced to seek the appointment of a guardian.
In accordance with Article 12 of the UN CRPD, the aforesaid amendment recognizes the full legal capacity of all persons with disabilities. At the same time it is acknowledged that some persons with disabilities may need support to exercise their legal capacity and in the absence of such support the recognition of legal capacity may not result in any real difference in the lived reality of the person with disability. Consequently, the amending Act obligates the National Trust to take steps for the provision of the required support. Whilst the availability of support has been formulated as entitlement of a person with disability, by way of abundant caution section 12 A (3) clarifies that the seeking of support shall in no way negate the legal capacity of person with disability.
That support should not be generate into unregulated or disguised guardianship was a constant fear voiced by states parties during the deliberation of Article 12. Clause 4 of Article 12 lays down the various safeguards that state parties may put in place to avoid misuse of support arrangements. The amending Act has adopted a calibrated approach towards the issue of safeguards that is higher the support greater the safeguard.

Original section 13: Constitution of Local Level Committees-
(1)
The Board shall constitute a local level committee for such area as may be specified by it from time to time.

(2)
A local level committee shall consist of-
(a) an officer of the civil service of the Union or of the State, not below the rank of a District Magistrate or a District Commissioner of a district.
(b) a representative of a registered organisation; and

(c) a person with disability as defined in clause (f) of section 2 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996).
(3)
A local level committee shall continue to work for a period of three years from the date of its constitution or till such time it is reconstituted by the Board.
(4)
A local level committee shall meet at least once in every three months or at such interval as may be necessary.

Chapter VI amended section 13
1. The Board shall constitute a local level committee for such area as may be specified by it from time to time.

2. A local level committee shall consist of :

a. a person with disability belonging to a self-advocacy or peer support group;

b. a representative of a local level disability organization whether or not registered with the National Trust;

c. a representative of a parent or carers organization registered with the National Trust;
d. an officer of the civil service of the union or of the state nominated by the District Commissioner;

e. a nominee of the Gram Panchayat or the Municipal Corporation

3. A local level committee shall continue to work for a period of three years from the date of its constitution or till such time as it is re-constituted by the Board.

4. A local level committee shall meet at least once every two months or at such higher frequency as may be necessary to assist in the creation of support for all persons with disabilities in the local community and to undertake the activity of facilitating exit from guardianship for those persons with disabilities who were under guardianship before the enactment of the National Trust Amendment Act of 2009.
5.
The local level committee shall be provided support by the district administration to enable it to undertake its activities.

Justification

The local level committees under the parent statute had been established in order to adjudicate on the appointment of guardians whenever such guardians were required for a person with disability. Insofar as a guardian is appointed after finding persons with disabilities to be incapable of managing their affairs, appointment of guardianship is a deprivation of personal liberty which has to be undertaken after following a fair procedure. The local level committee was therefore a quasi judicial body which has been performing this task under the National Trust Act.

The Convention on the Rights of Persons with Disabilities has recognized that all persons with disabilities possess legal capacity. At the same time, the Convention has also recognized that persons with disabilities may require support to exercise legal capacity and states are under an obligation to provide for such support. The local level committees have thus being re-casted to function as bodies which would facilitate the access of support by persons with disabilities. To that end, the composition of the body has been modified and new members who could assist in this facilitative role have been added.

Original section 14 Appointment of guardianship –
(1)
A parent of a person with disability or his relative may make an application to the local level committee for appointment of any person of his choice to act as a guardian of the persons with disability.

(2)
Any registered organisation may make an application in the prescribed form to the Local Level Committee for appointment of a guardian for a person with disability.

Provided that no such application shall be entertained by the local level committee, unless the consent of the guardian of the disabled person is also obtained.
(3)
 While considering the application for appointment of a guardian, the local level committee shall consider-
- whether the person with disability needs a guardian;

- the purposes for which the guardianship is required for person with disability.

(4)
The local level committee shall receive, process and decide applications received under sub-sections (1) and (2), in such manner as may be determined by regulations:

Provided that while making recommendation for the appointment of a guardian, the local level committee shall provide for the obligations which are to be fulfilled by the guardian.
(5)
The local level committee shall send to the Board the particulars of the applications received by it and orders passed thereon at such interval as may be determined by regulations.

Amended section 14
1. Every local level committee shall with the assistance of the local district administration, local disability organizations and parents groups shall undertake a needs based survey of persons with disabilities residing within jurisdiction of the local level committee.

2. On the basis of such survey, the committee shall draw up a support services programme for its locality and send it to the board.
3. The Board shall allocate requisite funding and logistic support to the local level committee for the execution of its support programme.

4. The local level committee shall disseminate information on the various support services to persons with disabilities residing within the jurisdiction of the local level committee.

5. Any person with disability can either directly or through next friend approach the local level committee within whose jurisdiction he or she resides for assistance to exit from guardianship and to establish a suitable support net work.

Justification
The substituted section is primarily detailing a procedure by which local level committees will perform the function of providing support to persons with disabilities.
Amended Section 15
Original section 15 - Duties of Guardian –

Every person appointed as a guardian of a person with disability under this Chapter shall, wherever required, either have the care of such persons of disability and his property or be responsible for the maintenance of the person with disability.

Original section - 16 - Guardian to furnish inventory and annual accounts –

(1)
Every person appointed as a guardian under section 14 shall, within a period of six months from the date of his appointment, deliver to the authority which appointed him, an inventory of immovable property belonging to the person with disability and all assets and other movable property received on behalf of the person with disability, together with a statement of all claims due to and all debts and liabilities due by such person with disability.

(2)
Every guardian shall also furnish to the said appointing authority within a period of three months at the close of every financial year, an account of the property and assets in his charge, the sums received and disbursed on account of the person with disability and the balance remaining with him.

Original section – 17 - Removal of Guardian-

(1)
Whenever a parent or a relative of a person with disability or a registered organisation finds that the guardian is-

(a)
abusing or neglecting a person with disability; or

(b)
misappropriating or neglecting the property, it may in accordance with the prescribed procedure apply to the committee for the removal of such guardian.

(2)
Upon receiving such application the committee may, if it is satisfied that there is a ground for removal and for reasons to be recorded in writing, remove such guardian and appoint anew guardian in his place or if such a guardian is not available make such other arrangements as may be necessary for the care and protection of person with disability.

(3)
Any person removed under sub-section (2) shall be bound to deliver the charge of all property of the person with disability to the new guardian, and to account for all moneys received or disbursed by him.

Explanation -For the purposes of this Chapter, the expression "relative" includes any person related to the person with disability by blood, marriage or adoption.

Section 15-17 have been repealed
Justification
The statute has inducted the capacity with support model and safeguards against abuse of support have been incorporated in the new chapter hence these section which relate to the duties of guardians, the rendition of accounts by guardians and removal of guardians are being repealed.

Original Section 19 - Monitoring-

“The Board shall determine by regulations the procedure for evaluating the prefunding status of registered organisations seeking financial assistance from it and such regulations may also provide for the guidelines for monitoring and evaluating the activities of the registered organisations who are receiving financial assistance from the Trust”.

Addition to section 19
(2)
The zonal technical resource team shall undertake an annual audit of all approved programmes and schemes for persons with disabilities in order to assess their effectiveness and feasibility in promoting and protecting the rights of persons with disabilities.

(3)
Subsequent to such audit, the zonal technical resource team shall submit a detailed evaluation report to the Board of the National Trust. The Board shall after duly considering the audit report shall either launch suitable new schemes and programmes or modify and withdraw existing schemes and programmes.

Justification

This provision has been introduced both to recognize the expertise of persons with disabilities and in fulfillment of the UNCRPD obligation to consult with persons with disabilities on all policies and programs affecting them.

Original section 20 - Annual General Meeting –
(1)
The Board shall in each year hold an annual general meeting of registered organisations, and not more than six months shall elapse between the date of one annual general meeting and that of the next.

(2)
A notice of the annual general meeting along with a statement of accounts and records of its activities during the preceding year shall be sent by the Board to every registered organisation at such time as may be determined by regulations.

(3)
The quorum of such meeting shall be such number of persons of the registered organisations as may be determined by regulations.

Addition to section 20

(4)
The Board shall formulate regulations to ensure the participation of disabled people and disabled peoples organizations at the annual general meeting.

(5)
The agenda of every annual general meeting shall allocate dedicated time to persons with disabilities and disabled peoples organizations to represent their views on the programmes and policies of the Trust.

Justification
This addition has again been made in furtherance of the right to participation recognized in the UNCRPD
Original section 21-Grants by the Central Government –

“The Central Government may, after due appropriation made be Parliament by law in this behalf, make to the Trust a onetime contribution of rupees one hundred crores for a corpus, the income whereof may be utilised to achieve the objects of the Trust under this Act”.

Amended section 21

The Central Government may, after due appropriation made by Parliament by law in this behalf, suitable additional contributions to the one hundred crores original corpus of the Trust, the income thereof may be utilized to achieve the objects of the Trust under this Act.

Original section 22 – Fund

(b) all moneys received by the Trust by way of grants, gifts, donations, benefactions, bequests and transfers;

Amended section 22

(b)
all movable and immovable property received by the Trust by way of grants, gifts, donations, beneficiaries, bequests and transfers.

Justification
These amendments have been made in view of the amendments introduced in section 11(1) of the Act

Note on Ch IX – Miscellaneous
Section 33 and 34 dealing with the making of rules and regulations shall be amended to bring it in conformity with the provisions inducted by the Amendment Act. This shall be done after the consultations on the amendments have taken place.
-o0o-
PAGE
Page 2 of 19

