[bookmark: _GoBack]Questionnaire completed by Epilepsy South Africa on the right of persons with disabilities to participation in decision-making
Questions for civil society:
1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels;
Disability organisations (DOs) in South Africa are generally well-established with their origins commonly found in the racially segregated history of the country. As such, the status and resourcing of organisations tend to follow these lines, although extensive changes and normalisation of the disability sector after 20 years of democratic government. However, organisations serving the minority white population during the Apartheid years were far better resourced and funded than organisations serving other population groups. Despite affirmative action these advantages remain.
Similarly, many DOs evolved from political and struggle organisations (i.e. organisations established to fight the racial segregation policies and legislation of the past. This is particularly true of Disabled Persons Organisations (DPOs).
A distinction is recognised in South Africa between DPOs and Disability Service Organisations (DSOs). DPOs were established by persons with disabilities who remain in control of these organisations; whereas DSOs originated from charity/welfare organisations aimed at providing services to persons with disabilities. However, the distinction between DPOs and DSOs are slowly disappearing with the functioning of these organisations encroaching on the traditional territory of each other. Many traditional DSOs have moved into the realm of advocacy, human rights and lobbying while some DPOs have taken on service delivery to persons with disabilities.
Government in South Africa is structured at three levels (viz national, provincial and local) and the disability sector functions largely according to similar structures. Many local organisations
Organisations in South Africa generally receive some funding from government (mostly from provincial and national government). However, such funding is extremely limited and organisations generate most of their income from fundraising and cost recovery activities.
Most national DOs have provincial and/or local structures with a bottom-up approach evident. This implies networking across tiers and sectors.
South African DOs (with a few exceptions) tend to focus on specific categories of disability (e.g. the National Council for the Blind, the Federation for Mental Health, the Deaf Federation, Epilepsy South Africa, etc). However, extensive networks exist amongst these organisations. For example, the 14 largest DOs in South Africa belong to the South African Disability Alliance which acts as a platform for discussions, debate and joint action.
South African DOs are usually registered in terms of the Non-Profit Organisations Act (voluntary associations), the Companies Act (non-profit companies) or trust legislation.

2. Please provide information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly or indirectly concern them;
South Africa was one of the first countries to ratify the UN CRPD with Government embarking on a process of aligning legislation, policies and instruments with the CRPD.
The single most significant development (following many years of debate, advocacy and lobbying) is the development of disability-specific legislation. The National Department of Social Development consulted extensively with the disability sector in South Africa during the development of initially the National Disability Rights Policy. This Policy developed into the White Paper on the Rights of Persons with Disabilities. The process is nearing completion with Cabinet approval anticipated in October 2015.
3. Please provide information on any consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election, etc.) and functioning;
Reference was made above to the South African Disability Alliance (SADA). A copy of the revised Terms of Reference currently being signed by member organisations is attached for information.
4. Please provide information on the efforts undertaken at national, regional and/or local levels to strengthen the capacity of representative organizations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes;
Many DOs in South Africa have advocacy and human rights programmes aimed at capacity building of persons with disabilities. An example of this is the Epilepsy South Africa Advocacy and Human Rights Programme developed in collaboration with persons with epilepsy over a period of three years. The Programme functions at three levels:
a) Training of Master Trainers;
b) Training of Trainers; and
c) Training of Persons with Epilepsy.
In addition, Epilepsy South Africa is spearheading implementation of the Disability Equality Training (DET) Programme of the International Labour Organisation. A proposal has been made to both National government and DOs for the standardisation of such training.
Participation by persons with disabilities in legislative consultation tends to be the norm and links closely with persons with disabilities serving in national and provincial legislatures.
5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities (art. 33, para. 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 34, para. 3);
Persons with Disabilities participate via representative organisations in liaison with Government departments.

In 2014 President Jacob Zuma recently established a Presidential Working Group on Disability (PWGD) to elevate the disability debate. 45 persons with disabilities were appointed following a nomination process. The establishment of the PWGD followed a period of conflict following the restructuring after the last national elections which saw the closure of the Department of Women, Children and People with Disabilities and the relocation of disability matters to the Department of Social Development. The disability sector viewed this as a return to the medical model with disability viewed largely as a welfare matter focused on social protection as opposed to a human rights issue.
6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location).
South Africans with disabilities face the well-known barriers experienced by persons with disabilities worldwide (e.g. lack of access, stigma, discrimination, etc) despite the South African Bill of Rights incorporated in the National Constitution (generally considered one of the most advanced constitutions worldwide). According to this Bill of Rights discrimination on the basis of (amongst others) disability is prohibited.
The impact of South African history cannot be underestimated with many persons with disabilities still labouring under the oppression of the past, lacking a clear understanding of their rights. This places a major responsibility on DOs to reverse this situation through capacity building.
In addition, persons with “invisible” disabilities (e.g. persons with epilepsy, autism, etc) often face a second tier of discrimination as compared to persons with more visible disabilities (e.g. physical or sensory disabilities).
The urban/rural divide continues to plague South Africa with a general lack of services, resources and opportunities available to persons living in rural areas. This is particularly important in the South African context given the largely rural profile of the country. Vast distances also hamper effective consultation and participation. National government departments are generally located in Pretoria while provincial departments are generally located in large cities with some offices in more rural towns.
7. Please provide information on the existence of organizations of persons with disabilities in your country, including organizations of children and women with disabilities, as well as their composition and internal decision-making processes and procedures;
The disability sector in South Africa is well-established and diverse with organisations representing specific categories of impairment in addition to organisations focused on the rights of women and children with disabilities. The composition of DOs is described above.
Most DOs subscribe to the principle of self-representation in terms of governance and thus decision-making.
Epilepsy South Africa is a national organisation with governance located in the National and Branch Boards. Persons with and affected by epilepsy are represented in these Boards and thus have decision-making authority in the organisation.

8. Please identify the main challenges faced by the diversity of persons with disabilities as members of mainstream or disability-specific non-governmental organizations, and in participating in the activities of such organizations, including challenges faced by persons who experience multiple discrimination.
Information in this regard is provided above.
Page 1 of 4

