Dear Funzani
 

	 

CALL FOR INPUT
 

DEADLINE: 4 AUGUST 2014
 

In Human Rights Council resolution 25/20 - "The right to education of persons with disabilities", the Human Rights Council requested the Office of the High Commissioner for Human Rights to prepare a study on the right to live independently and to be included in the community, in consultation with relevant stakeholders, including civil society organizations and organizations of persons with disabilities, and to present the study to the Human Rights Council in March 2015.

 

Therefore, the Office of the high Commissioner for Human Rights (OHCHR) would like to encourage your organization to contribute information on any of the issues that you consider relevant to the study. In particular, views and information would be welcome in relation to the following questions:

 

1. Is your country currently reviewing or has it reviewed laws 
(i) denying or restricting the exercise of legal capacity,
In keeping with different United Nations provisions to eliminate all forms of discrimination against women, children and persons with disabilities, South Africa has established laws which enable legal representation of both persons with and without disabilities of all age groups. The laws provide for self-representation without either denying or restricting necessary legal pursuit. New policies are drafted periodically, to pug-in gaps within existing legal provisions.
Since 1997 when an Office on the status of Disabled Persons was established as a directorate in the Office of the Deputy President, there have been similar offices established to address the needs of women, children and persons with disabilities, until the establishment of the ministry responsible for women, children and persons with disabilities. Consequent to those developments, various government departments have taken different positive initiatives to ensure equity in health, housing, labour, transport and education. 
Particularly in education, a National Commission on Special Needs Education and Training (NCSNET) was established. The National Committee on Education Support Services (NCESS) reported on their progress towards the end of 1997. The results of research conducted at the time gave birth to Education White Paper 6: Building an Inclusive Education and Training System. Policy implementation is considered effective to the extent that monitoring and evaluation is possible between government and citizens and among citizens.

The extent to which government commits itself to the improvement of the rights of all (including persons with disabilities) is constantly put to test through legal battles between parents (on behalf of their children) and government. In the Eastern Cape parents, represented by Section 27 and The Centre for Child Law quibbled with government over a dire shortage of teachers and the matter was resolved out of court. Teachers will be supplied to the province. In Limpopo, there were textbook shortages for the better part of 2012 and the Department of Education was dragged to court by civil society. Government hurried to supply textbooks to schools, having lost the legal battle with civil society. 
The point one draws from government’s responses to lawsuits is that the parameters of the rights of South African citizens are wide enough to allow for legal redress. Government shows its strong resolve to empower citizens through litigation by providing for laws which make it accountable for redress.
Laws such as the Promotion of Equity and Prevention of Unfair Discrimination Act (2000), the Employment Equity Act (1998), the Domestic Violence Act (1998), the Integrated National Disability Strategy (1997) and the Constitution of South Africa (1996) collectively form the basis of the freedom of citizens to seek recourse from litigation as when need arises.
(ii) allowing for forced institutionalization,
South African Law prohibits forced institutionalization and promotes inclusivity in all spheres of national development.
(iii) establishing a presumption of danger to self or others on the basis of disability, or 
South African Law and education seek to dispel retrogressive myths that associate disability with notions that it is infectious. The development of a cosmopolitan nation requires all people to be well informed and tolerant with each other. 
(iv) providing for social protection schemes and medical institutions that include segregated settings for living? Please provide details on any related legal reforms in no more than 500 words.
South African medical provision allows for social protection schemes which cover citizens in all types of dwelling places. While there are some medical institutions targeting the wealthy, there are countless government clinics and hospitals which are accessible to the not-so-affluent. 

2.       Does your country already have or is it currently developing a programme or plan to promote the implementation of services enabling independent living such as: personal assistants, home assistants or other community-based services regardless of the kind of impairment? If so, please provide information on these plans detailing sources of payment, control over the services and availability in all areas of the country (no more than 500 words).

There are developments towards that provision in place. Various NGOs are engaging with Government so that such services could be provided for. It is still too early to provide details about the longevity of those provisions when they are finally instituted.
3.       Does your country have effective mechanisms that persons with disabilities could successfully employ in case of denial of access to services enabling independent living and inclusion in the community including access to facilities for the general population on an equal basis with others? If so, do those mechanisms guarantee reasonable accommodation when necessary services or support are not in place? Please provide information on good practices.

 

Yes. Various provisions used to answer Question 1 bear testimony to the effectiveness of current mechanisms.
4.       Is your country involved in international cooperation programmes related to ensuring the right to live independently and to be included in the community? If so, is your organization involved in any such programme?

Yes, South Africa is involved in international cooperation. As an example, the Committee on the Rights of Persons with Disabilities (CRPD) is currently involved in the research on the ‘Cost of Disability’ which is led by the Internation Labour Organisation (ILO).
5.       Does your country collect statistics and disaggregated data on services provided to ensure independent living and inclusion in the community?

 Yes, it does so through Statistics South Africa.
Kindly send relevant and accessible information to the OHCHR:

 

By fax. +41 22 917 90 08 or e-mail: registry@ohchr.org by 4 August 2014.

 

The information provided will be made available on the OHCHR website (MailScanner has detected a possible fraud attempt from "crm.opennetworks.com" claiming to be www.ohchr.org). Consequently, kindly provide your contributions in accessible formats.
 

Please do not hesitate to contact Mr. Facundo Chávez Penillas and Ms. Krista Orama atdisability@ohchr.org if you have any questions.

 


 

	Best regards, 
 
Civil Society Section
Office of the United Nations High Commissioner for Human Rights 
Tel. +41 (0) 22 - 917 - 9656
Visit our website: MailScanner has detected a possible fraud attempt from "crm.opennetworks.com" claiming to be http://www.ohchr.org/EN/AboutUs/Pages/CivilSociety.aspx 


 

 

 

 

 

Warm regards

Kay Sapto
Parliamentary Programme
Community Law Centre
University of the Western Cape
021 959 3708
 

