[image: image1.jpg]enya

O

Nurturing the mind to achieve its potential

USERS AND SURVIVORS OF PSYCHIATRY – KENYA
DAY OF GENERAL DISCUSSION ON ARTICLE 19 OF THE UN CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES
USP-K Submission on the right of persons with disabilities to live independently and be included in the community
About USP-Kenya
Users and Survivors of Psychiatry Kenya (USPK) is a national membership organisation whose major objective is to promote and advocate for the rights of people with mental health issues/conditions (people with psychosocial disabilities). USPK is affiliated with the World Network of Users and Survivors of Psychiatry (WNUSP) and the Pan-African Network of People with Psychosocial Disabilities (PANPEP).

A. Introduction
1. USPK thanks the Committee on the Rights of Persons with Disabilities (the Committee) for the opportunity to contribute to the Day of General Discussions on the right of persons with disabilities to live independently and be included in the community. USPK commends the Committee for its initiative to draft a General Comment on article 19, and for consulting stakeholders, including persons with disabilities and their representative organisations in line with the UN Convention on the Rights of Persons with Disabilities (CRPD). USPK welcomes the Concluding Observations issued by the Committee to Kenya under article 19 in the recently concluded review of Kenya’s state report to the Committee under Article 35 of the CRPD.

2. This submission focuses on key issues of concern regarding Kenya’s implementation of Article 19 of the CRPD and the impact this has on the enjoyment of other key rights guaranteed in the CRPD. USPK hopes that focusing on Kenya will shed light on the circumstances of people with psychosocial disabilities in many developing countries around the world concerning article 19.
B. General facts on persons with psychosocial disabilities in Kenya
3. According to the 2009 Census, 1 330 312 million (3,5 per cent of the Kenyan population of about 39 million people) were reported to have a disability.
 Of this number, 60 954 female persons and 75 139 male persons have a mental disability. The census used the blanket term ‘mental disability’ and did not make a distinction between persons with intellectual disabilities and persons with psychosocial disabilities.
4. It is estimated that with 46% of the population of Kenya live in absolute poverty, while 56% live on less than one US dollar a day.
 It is well established that there is a link between poverty and disability; indeed the majority of people with disabilities in Kenya, including those with psychosocial disabilities live in poverty.

C. The right to choose one’s place of residence on an equal basis with others
Institutionalization
5. The majority of persons with psychosocial disabilities in Kenya do not exercise their right to choose their place of residence on an equal basis with others for a variety of reasons. First, many people with psychosocial disabilities are institutionalized in various hospitals in Kenya, including in Kenya’s Mental Health Referral Institution, Mathare Mental Hospital.
 It is well documented that institutionalization leads to loss of choice and control of an individual over the individual’s life.
 At the same time, it is difficult to pinpoint the exact number of persons with disabilities who are institutionalized in Kenya.
6. Institutionalization of persons with psychosocial disabilities is authorized under the Mental Health Act and is compounded by a lack of alternatives to medical interventions in mental healthcare in Kenya. With regard to support, persons with psychosocial disabilities in Kenya have set up peer support groups, in part to prevent isolation or segregation from the community.
 However, most peer support groups are privately funded, and are not available throughout the country. Further, persons with psychosocial disabilities in Kenya lack a range of support services that they may need, including ‘crisis respite and planning, non-medical support to deal with altered perceptions, assistance to meet practical needs of everyday life, advocates for decision-making support and living support networks to help make connections in the community’.

Recommendation: USPK urges the Committee to provide concrete guidelines on statistics and data disaggregation, including disaggregation by disability type, gender and age. Further, USPK urges the Committee to give concrete guidelines on how to carry out de-institutionalisation from mental health institutions to community based mental health care systems in low-income countries. The Committee should also provide guidance on how best to monitor de-institutionalisation in such settings. In addition, the General Comment on article 19 should require that states develop a range of support services (including non-medical support) tailored for use by persons with psychosocial disabilities. USPK calls upon the committee to provide further guidance on support services that are geared towards persons with psychosocial disabilities that can be actualized in low-income settings.
Legislation
7. Under Kenya’s Mental Health Act 10 of 1989, disability justifies a deprivation of liberty contrary to article 14(1) b of the CRPD. Under the Act, a person who is voluntarily admitted in a mental hospital can only leave the hospital at the discretion of the person in charge of the mental hospital concerned.
 The Act authorizes involuntary detention for a period of up to a year in circumstances where a person is ‘incapable of expressing himself as willing or unwilling to receive treatment’.
 The Act also authorizes emergency admission for reasons including that the person is likely to pose a danger to self or others or to act in a manner offensive to public decency.
 At no point does the Act make reference to persons with psychosocial disabilities giving consent to mental healthcare, a violation of articles 12 and 25(d) of the CRPD.
8. From the above, it is clear that Kenya’s Mental Health Act is a big impediment to the right of people with psychosocial disabilities to choose their place of residence on an equal basis with others.
Recommendation: USPK calls upon the committee to provide concrete guidance to states on reforming mental health laws that discriminatorily allow deprivation of liberty on the basis of disability, thereby violating the right of persons with disabilities to choose their place of residence on an equal basis with others. Further, people with psychosocial disabilities and their organisations should be closely consulted and actively involved in measures undertaken to reform mental health laws.
Interrelationship between article 19 and other articles of the Convention
Interrelationship between article 19 and article 27 on right to work and employment

9. People with psychosocial disabilities in Kenya fail to exercise their right to choose their place of residence on an equal basis with others because many of the people with psychosocial disabilities in Kenya are unemployed, and live with their families in a context of dependency.
 Unemployment among people with psychosocial disabilities is a big barrier to independent living, because it often leads to poverty, which significantly reduces the extent to which an individual can exercise choice. Further, people with psychosocial disabilities experience heightened control over their lives by family members; this situation is worse for women with psychosocial disabilities.
 Hence, even in contexts without widespread guardianship mechanisms, persons with disabilities continue to experience curtailed decision-making prospects, including in the choice of where and with whom to live.
Recommendation: USPK calls upon the Committee to oblige States Parties to ensure reasonable accommodation in employment for persons with psychosocial disabilities in both public and private sectors, and to provide concrete guidelines therefor. In addition, USPK urges the Committee to consider article 27 on work and employment as a key article that is interlinked with article 19, particularly in non-welfare states.
Interrelationship between article 19 and article 28 on adequate standard of living and social protection
10. There is limited state spending on social protection mechanisms in Kenya. The targeting/ eligibility criterion under the Cash Transfer Programme for Persons with disabilities also excludes most persons with psychosocial disabilities. While the majority of people with psychosocial disabilities would be able to work if provided with appropriate support and reasonable accommodation, a small number may not be able to participate in the competitive labour market. Their families may also be unable to engage in economic activities due to the demands of care work.
 This context of poverty without any state support makes it very difficult for persons with psychosocial disabilities to choose their place of residence and where and with whom they live on an equal basis with others.
Recommendation: USPK urges the Committee to clarify the link between article 19 and article 28 on the right of persons with disabilities to an adequate standard of living and social protection. Further, USPK calls upon the Committee to oblige States Parties to scale up social protection mechanisms that are aimed not generally to households but specifically to persons with disabilities.
11. Finally on choice of place of residence, it is important to note the relationship between article 19(a) and article 28(d) on access to housing.
 While independent living in the community does not mean merely having a house in which to live and includes many other factors, access to housing is key to the enjoyment of article 19.
 The right to housing remains unfulfilled for many people in Kenya, with or without disabilities. Kenya has limited public housing programmes; housing development and provision remain in the hands of the private sector. The result is that low cost housing remains unavailable for the majority of low-income urban dwellers, among whom persons with disabilities are disproportionately over-represented.
 This affects the extent to which people with disabilities in Kenya can access the right to choose their place of residence, and to choose where and with whom to live.
Recommendation: USPK urges the Committee to elaborate on the obligations of states parties to implement the right to access to public housing programmes, with a focus on access to housing by those whose ability to enjoy all rights is most in peril, including persons with psychosocial disabilities.
D. The right to access a range of community support services
12. In Kenya, support for inclusion in the community often comes from family, including the extended family. Increasingly, people are moving from rural settings to urban settings as a result of (among other reasons), government policies that enhance economic development in urban areas. The impact of the rural urban migration is that the natural supports that people enjoy in rural communities are disappearing, leaving people with psychosocial disabilities vulnerable to being homeless in urban settings.

Recommendation: USPK calls upon the Committee to make a statement on the need for states in consultation with persons with disabilities and their representative organisations to examine state policies, checking for the potential of state policies to impact negatively on natural supports that exist in the community for persons with disabilities.
13. In addition, family based support for people with psychosocial disabilities is usually supply driven; provided on the carer’s terms rather than based on the will and preference of the individual. In part this is because Kenya does not provide incentives or any manner of compensation to families for their role as carers. Overreliance on family based support creates a context of dependency that makes it difficult for people with psychosocial disabilities to exercise choice and control not only with regard to issues arising under article 19, but also with regard to exercising the right to legal capacity as provided for under article 12 of the CRPD.

Recommendation: USPK urges the Committee to require that States Parties develop a range of state funded support services tailored for use by persons with psychosocial disabilities. Further, USPK urges the Committee to highlight to States Parties the need to raise awareness among families and within the wider society on the rights of people with psychosocial disabilities, particularly their rights to exercise choice and control over their own lives.
14. Being physically located in the community (as opposed to being institutionalized) does not equate to being included in the community. Kenya has limited states funded support services for people with psychosocial disabilities. As a result, people with psychosocial disabilities, particularly those who require more intensive support find themselves living on the margins of society. In instances where they are not institutionalized, persons with psychosocial disabilities who require intensive support are often locked up in houses by family members who experience themselves having no options.
 This isolation marks persons with psychosocial disabilities who are segregated in homes as prime targets of exploitation and abuse, including sexual exploitation.
Recommendation: USPK urges the Committee to require that States Parties ensure that community based rehabilitation in the mental health sphere is carried out in a manner that ensures participation and inclusion in the community. In this regard, there should be human rights based indicators to evaluate the extent to which community-based rehabilitation in the mental health sphere leads to participation and inclusion in the community. Further, USPK considers that it would be necessary for the Committee to provide concrete examples of interventions that should be developed by States Parties, geared towards enhancing the capacity of families to provide support to their family member with a psychosocial disability in low income settings.
E. The right to access community services and facilities on an equal basis with others

15. The community services referred to under section 19(c) of the CRPD include ‘education, health, vocational training and support in finding and maintaining employment, transportation’
 among others.
16. In the Kenyan context, many people, disabled and non-disabled do live on the fringes of society with regard to access to community services and facilities. However, people with psychosocial disabilities experience heightened discrimination with regard to access to community services, particularly education and employment. This is compounded by the stigma that exists in Kenyan society against persons with disabilities in general.

Recommendation: USPK urges the Committee to clarify the obligation to establish reasonable accommodation measures to ensure that people with psychosocial disabilities have access to community services, including education and employment on an equal basis with others.
USPK would once again like to thank the Committee for its dedication and commitment towards the rights of persons with disabilities to live independently in the community, and for the opportunity to participate in the Day of General Discussion on this issue.
Date:

22nd February 2016
Contacts:
Michael Njenga
Board Member, National Council for Persons with Disabilities, Nairobi

C.E.O and Secretary to the Board, USPK (website: www.uspkenya.com)
Email: njenga.uspk@gmail.com, Phone: +254722884565
� Further information is available at Users and Survivors of Psychiatry Kenya> <�HYPERLINK "http://www.uspkenya.com/"�http://www.uspkenya.com/�>.

� Kenya National Bureau of Statistics ‘Number of Persons with Disabilities’ <�HYPERLINK "http://www.knbs.or.ke/index.php?option=com_content&view=article&id=155:number-of-persons-with-disability&catid=112&Itemid=638"�http://www.knbs.or.ke/index.php?option=com_content&view=article&id=155:number-of-persons-with-disability&catid=112&Itemid=638�> accessed 16 February 2016

� Office of the High Commissioner for Human Rights Kenya Initial Report to the CRPD Committee, 31 August 2011, CRPD/C/KEN/1 p 7,8 <�HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=4&DocTypeID=29"�http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=4&DocTypeID=29�> accessed 16 February 2016

� Office of the High Commissioner for Human Rights Kenya Initial Report to the CRPD Committee, 31 August 2011, CRPD/C/KEN/1 p 8 <�HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=4&DocTypeID=29"�http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=4&DocTypeID=29�> accessed 16 February 2016

� In February 2011, a CNN investigation revealed how people with psychosocial disabilities in Kenya are ‘dumped’ in Mathari Hospital, where they face serious neglect, <�HYPERLINK "https://www.youtube.com/watch?v=gM4meNCLYAA"�https://www.youtube.com/watch?v=gM4meNCLYAA�> accessed 16 February 2016

� Human Rights Council ‘Thematic study on the right of persons with disabilities to live independently and be included in the community’ A/HRC/28.37 Para 21 <�HYPERLINK "http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session28/Pages/ListReports.aspx"�http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session28/Pages/ListReports.aspx�> accessed 16 February 2016

� Kenya National Commission on Human Rights ‘How to Implement Article 12 of the Convention on the Rights of Persons with Disabilities Regarding Legal Capacity in Kenya: A Briefing Paper’<� HYPERLINK "http://www.knchr.org/ReportsPublications/ThematicReports/GroupRights.aspx" \t "_blank" �http://www.knchr.org/ReportsPublications/ThematicReports/GroupRights.aspx�> accessed 16 February 2016

� Human Rights Council ‘Thematic study on the right of persons with disabilities to live independently and be included in the community’ A/HRC/28.37 Para 9 <�HYPERLINK "http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session28/Pages/ListReports.aspx"�http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session28/Pages/ListReports.aspx�> accessed 16 February 2016

� Section 10(3) of the Mental Health Act

�Section 14 of the Mental Health Act

� Section 16 of the Mental Health Act

� E Kamundia ‘Choice, Support and Inclusion: Implementing Article 19 of the CRPD in Kenya’ (2013) 1 ADRY 49

� Mental Disability Advocacy Centre ‘The Right to Legal Capacity in Kenya’ <�HYPERLINK "http://mdac.info/sites/mdac.info/files/mdac_kenya_legal_capacity_2apr2014.pdf"�http://mdac.info/sites/mdac.info/files/mdac_kenya_legal_capacity_2apr2014.pdf�> accessed 16 February 2016

� E Kamundia ‘Choice, Support and Inclusion: Implementing Article 19 of the CRPD in Kenya’ (2013) 1 ADRY 49

� Human Rights Council ‘Thematic study on the right of persons with disabilities to live independently and be included in the community’ A/HRC/28.37 Para 9 <�HYPERLINK "http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session28/Pages/ListReports.aspx"�http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session28/Pages/ListReports.aspx�> accessed 16 February 2016

� E Kamundia ‘Independent living for people with disabilities in Kenya: Charting the way forward’ in P Kenna (ed) Contemporary housing issues in a globalized world (2014) 159, 174

� E Kamundia ‘Independent living for people with disabilities in Kenya: Charting the way forward’ in P Kenna (ed) Contemporary housing issues in a globalized world (2014) 159, Page 173

� E Kamundia ‘Independent living for people with disabilities in Kenya: Charting the way forward’ in P Kenna (ed) Contemporary housing issues in a globalized world (2014)

� World’s Untold Stories ‘Kenya’s mentally ill locked up and forgotten’ <�HYPERLINK "http://edition.cnn.com/2011/WORLD/africa/02/25/kenya.forgotten.health/"�http://edition.cnn.com/2011/WORLD/africa/02/25/kenya.forgotten.health/�> accessed 16 February 2016.

� Commissioner for Human Rights ‘The Right of People with Disabilities to Live Independently and be Included in the Community’ COMM (2012) 3 <�HYPERLINK "https://wcd.coe.int/ViewDoc.jsp?id=1917847" \l "P188_14524"�https://wcd.coe.int/ViewDoc.jsp?id=1917847#P188_14524�> accessed 16 February 2016

� Office of the High Commissioner for Human Rights Kenya Initial Report to the CRPD Committee, 31 August 2011, CRPD/C/KEN/1 p 7,8 <�HYPERLINK "http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=4&DocTypeID=29"�http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=4&DocTypeID=29�> accessed 16 February 2016

PAGE
1

