[image: image1.jpg]nighis

commission

SOUTH AFRICAN HUMAN RIGHTS COMMISSION

Submission to the United Nations High Commissioner for Human Rights
Human Rights of Persons with Disabilities—
Human Rights Council Resolution 16/15

31 August 2011

Introduction

“Enabling environments are critical to promoting political participation.”
 Just as this quote from the first World Report on Disability states, the physical accessibility of public meet​ings, voting booths, electoral spaces and spheres are necessary if people with disabilities are to participate fully and actively in the political process. Accessibility of information, through such media as leaflets, broadcasts and web sites, is vital if people are to debate issues and exercise an informed choice. Sign language and closed captioning on party political broadcasts may be necessary to remove barriers to persons with hearing impairments. Others who are confined to their home or live in institutions may need postal voting or proxy voting to exercise their franchise. The broader question of attitudes is also relevant as to whether people with disabilities are respected as part of the democratic process as voters, election observers, or even elected representatives.

Persons with disabilities often experience social barriers. Restrictions on political rights such as the right to vote and to be elected are, however, often even more restricted than many other domains, since political rights are often compromised or overlooked at the expense of rights regarding housing, employment or economic welfare, among others. However, as the World Report on Disability notes, “in countries including the United States, the United Kingdom, Germany, Ecuador, and Peru, persons with disabilities have held the highest office. In Uganda, Section 59 of the Constitution of 1995, states that “Parliament shall make laws to provide for the facilitation of citizens with disabilities to register and vote,” while Section 78 provides for the representation of people with disabilities in Parliament. People with disabilities are elected through an electoral college system at all levels from village up to Parliament, giving influence that has resulted in disability-friendly legislation.”

Understanding the obstacles preventing persons with disabilities from exercising their political rights is paramount to overcoming these barriers. In writing this submission, the SAHRC consulted with various other independent state institutions created in terms of chapter nine of the constitution, as well as local NGOs and advocacy organizations who work on behalf of those with disabilities, to determine restrictions, best practices, consultative processes followed, and statistics that relate to the life of persons with disabilities and their political rights.
A recent voter participation survey, conducted by the Independent Electoral Commission (IEC)
 and Health Sciences Research Council (HSRC), found that out of 43.3 million South Africans in October 1999, 1.5 million were reported to have disabilities. Another study shows that in South Africa, 30.4% have movement disabilities, while the remaining 69.6% report problems including sight impairments (24.5%) and inability to stand for a long time (22.7%). The least common forms of disability were associated with communicating, such as difficulty in talking and conveying information, and hearing impairments.
 Thus, the imperative notion of accessibility must ensure that it covers the broad spectrum of disabilities and takes into account the principle of Universal Design, which refers to broad-spectrum ideas meant to produce buildings, products and environments that are inherently accessible to persons both with and without disabilities.
1. Are you aware of any restrictions on the rights of persons with disabilities to vote and be elected? If so, what are those restrictions?

Persons with disabilities are often negatively affected by the barriers society places upon them. Where political rights are concerned, a number of specific factors impact on the rights of persons with disabilities to vote and be elected. One such factor is access to voting booths. Often, physical barriers to access exist in forms such as a lack of ramps in polling stations and methods of access to voting stations, which are often lacking due to a lack of accessible transportation. Having information available in accessible forms beforehand, with details concerning voting times, dates, candidates and the accessibility resources to be provided, is essential as well, bearing in mind that television and radio remain preferred sources of information.
 Electoral staff often lack the training necessary to understand and respect the needs of persons with disabilities.

Prior to the local government elections held in early 2011, Disabled People South Africa (DPSA), a local NGO that advocates on behalf of persons with disabilities, and IEC representatives formed part of the Disability Reference group of the Western Cape, which consulted with various stakeholders in the disability sector on how voting can be facilitated to include persons with disabilities. The following restrictions were identified:

· Voter education needs to happen on an ongoing basis and Reasonable Accommodation (RA) should be a priority. RA means, inter alia, documents in Braille or large print, information in audio, sign language interpretation, introduction of Electronic Voting Machines.
· Secondly, venue accessibility was cited as a concern, including the need for ramps, assistance, and ballot papers themselves in large print or Braille. The IEC concurred that one of the biggest restrictions to vote and be elected is the issue of access, as well as the issue of whether there are special arrangements made during elections for persons with disabilities.

· The reference group noted that special voting education must be undertaken so that persons with disabilities, especially those in far outlying or rural areas, understand their rights with regard to applying for special voting procedures.

In the 2011 Human Sciences Research Council (HSRC) Survey on Voter Participation, conducted in collaboration with the IEC, about 3% of participants found that facilities to register and vote were inaccessible,
 whilst 81% of persons with disabilities expressed the intention to vote. It was noted that “Persons with disabilities also experienced more voting irregularities”
 although overall, the findings of the IEC Voter Participation Survey in 2011 indicated “(g)eneral agreement that the needs of women, youth, persons with disabilities and the elderly are being taken into account in electoral procedures.”

The political rights of persons with disabilities are also impacted where the right to be elected is concerned. Stigma against those with disabilities standing for election is a major social barrier. Despite this, South Africa presently has five Members of Parliament who are disabled persons.

2. Are you aware of any good practises of governments and other actors to ensure that persons with disabilities participate in political and public life on an equal basis with others?

As far as exercising the right to vote is concerned, there is a strong focus on disability at the IEC. Not only is the focus on persons with disabilities institutionalized within the IEC as a chapter nine institution (in being non-discriminatory), but they also have particular projects at national and provincial levels that cater to persons with disabilities. They abide by best practices and work on “a regular basis with disability groups and with the sister groups at national and provincial level.”
 They noted that their interest in persons with disabilities extends beyond elections, and that their model of education is one that aspires to continuous and intensified civic education.

Statistics and observations obtained from the Voter Participation Survey indicate that in elections in South Africa, voters with disabilities who require assistance with voting may be assisted by a person of their choice. Furthermore, it is stipulated that the IEC official in charge of the voting station will help voters who cannot read.
 Special Votes are allowed for people who cannot attend a polling station for the following reasons: physical infirmity, disability or pregnancy.
 Accessible transport is also taken into account by way of provision of pick up/drop off to those with disabilities on voting days, or to hear electoral candidates speak, as well as by making this information available beforehand. Overall, in the voter participation survey, 85% of respondents indicated they were “very or fairly satisfied” in the “providing for disabled people” category and only 5% indicated they were “very or fairly dissatisfied”.

The IEC paid particular attention to this year’s local government elections in the Western Cape. In these elections, a Ballot Template system was introduced and used for the first time.
 This is a system whereby a ballot is translated into Braille or similarly manipulated template so that persons with sight and other disabilities may vote unassisted. The IEC was pleased with the reception of the ballot template, although noted that, as with every endeavour, there is room for improvement. Their next step is to institutionalize the use of such a tactile template in by-elections. The IEC also noted that in the last municipal election, provisions were made for those with hearing impairments and those in wheelchairs, as well as access to information for those who are visually or hearing impaired.

The DPSA was instrumental in assisting government in developing the “2% in the workplace by 2010” policy, and the White paper 6 on Inclusive Education. The aim of the 2% goal was to obtain gains for disabled people through the Presidential Jobs Summit, including commitments to achieve the targets of 2% public sector quota for employment at all levels, and 2% private sector target incentive through employment and accommodation tax credits. The 2% Disabled people in the workplace by 2010 was noted by DPSA as “an amazing policy” though they expressed “the greatest disappointment by disabled people and activists alike are that this policy was not given the necessary support and priority in order to achieve that target.”

3. Are you aware of any good practises:

a) To ensure close and active consultation with persons with disabilities and their representative organizations in decision-making processes. Examples could include decisions relating to law and policy as well as to development and humanitarian assistance?

There are some very active groups in civil society in South Africa who advocate on behalf of persons with disabilities. Many of these groups act as buffers between disabled persons and their political representatives, or form a bridge that allows for better political representation of persons with disabilities, both in terms of voting and facilitating standing for election.

As an institution, the IEC is committed to working on behalf of those with disabilities for their political rights. In addition to their consultation and survey work, which led to the publishing of the HSRC’s Voter Participation Survey, they recently held a disability roundtable in April 2011 as a consultative meeting to ensure collective responsibility for issues of accessibility to political rights. They also have a memorandum of understanding with the South African National Council for the Blind.

b) To promote participation in non-governmental organizations and associations?

In South Africa, a number of Codes have been developed to promote political participation of persons with disabilities. For example, the Department of Social Development has a Code of good practice for Non Profit organisations, which includes a clause of participatory inclusion. Also, the Non- Profit- Organisation’s Draft Disability Policy and the White paper on Social Services, all of which fall within the ambit of administration by the Department of Social Development, address issues pertaining to disability. Deaf South Africa (DeafSA) is another organization whose current policies directly and indirectly address promoting participation in non-governmental organizations and associations. The principle of promoting participation is included in DeafSA’s mandate through their national and provincial constitutions. DeafSA’s internal staff and hiring and management policies also actively promote participation, and as such these principles are practised in the daily life of the organization.

4. Do you have any information on ways that persons with disabilities and their representative organizations are involved in monitoring the Convention
? If so, please provide examples

It is difficult to ascertain which organisations in South Africa specifically monitor the implementation of the CRPD. However, we know that the Secretariat of the African Decade of Persons with Disabilities (SADPD) is one such organisation. In September 2009, the SAPD hosted an annual disability workshop on Human Rights Monitoring and the UN Convention on the Rights of Persons with Disabilities in Cape Town, South Africa. Participants from over eleven African countries, including experts on disability issues from civil society, academia, governments and the UN, attended this event. Most participants came from countries that have ratified the CRPD. Among the issues discussed at the workshop were the challenges faced by African States in implementing the CRPD.
 Early in 2011, the SADPD hosted a workshop on the possibility of developing an African Protocol on Disability. The workshop was convened in order that the disability partners of Africa could be informed and deliberate upon the African Disability Protocol that was in the process of being drafted by the Working Group on Older Persons and persons with disabilities in Africa. This idea is still under discussion.
Create (Community Based Rehabilitation Education and Training for empowerment), a non-profit organisation based in Kwazulu Natal, drafted a shadow report and drew from the experiences of members of the Umgungundlovu Disability forum (a network of disability organisations). The report was read by the UN special rapporteur on disability, Shuaib Chalklen, and sent to the Conference of State Parties in New York in September 2010. The South African government report remains overdue since May 2010, by which time it was meant to have been submitted to the Committee on the Rights of Persons with Disabilities.
In terms of Article 33(2) of the CRPD; which provides that “States should designate or establish one or more independent mechanisms to promote, protect and monitor the implementation of the Convention taking into account the Paris Principles.” The South African Human Rights Commission is an A status National Human Rights Institution and has not implemented Article 33(2). The matter has been discussed briefly at one of the Commission’s Section 5 committee meetings but there is a need for further engagement and dialogue internally within the Commission in respect to the implementation of Article 33(2).
5. Are statistics and data collected in relation to enjoyment of the political rights of persons with disabilities? Please provide relevant statistics and data if possible

There have been a few recent studies and surveys conducted that included topics pertaining to the political rights of persons with disabilities.

The HSRC and IEC Voter Participation Survey showed that Persons with disabilities had a marginally higher “intention to vote” (81%) than those without disabilities (79%).
 It also demonstrated that there was satisfaction with voting stations in the most recent local government elections: the “Providing for disabled people” category indicated that 85% were “very or fairly satisfied”, 7% “neither/nor” and 5% “very/fairly dissatisfied”.
 Of those interviewed, 53% perceived consideration of the needs of special groups in electoral procedures and processes to have been taken into account “to a great extent”.

In the Equity Survey conducted by the South African Local Government Association (SALGA), it was found that only 1 in 5 municipalities (15 of 76 or 20%) had disability policies.
 Most municipalities that did not have HIV & AIDS, gender equality and youth development policies that were externally focused on service delivery were developing these policies. However, most municipalities that did not have disability policies were also not developing these policies.
 This result confirms the fact that disability as a development challenge frequently remains unattended to.

Within the actual municipal offices in South Africa, only 22% of municipalities had disability policies that were internally focused on municipal officials, accounting for political participation via the hiring or election of government officials.
 Provincially, the following is apparent in municipal offices:

· Eastern Cape - municipalities are developing internal and external disability policies (including hiring strategies for top legislative and managerial positions);

· Free state - municipalities have included disability within their objectives and strategy documents;

· Gauteng - has the best external and internal policy focus on disability, as well as the most municipalities with disability hiring strategies;

· Kwazulu-Natal - most municipalities included disability within their projects;
· Mpumalanga - has the most municipalities without disability included as objectives or sector plans, and the most municipalities without disability included as projects;

· Northern Cape – considered to be the worst province, having no disability external and/or internal policy ;

· Western Cape - has the most municipalities without disability included in hiring strategies.

In respect of occupation and the ability to be elected, approximately 0.02% of persons in the “legislators, senior officials and managers” field of employment categorization were persons with disabilities (and less in Kwazulu-Natal (0.01), Eastern Cape (0.01) and Gauteng (0.01)).

Education, or the lack thereof, often has a directly negative impact on the ability of persons with disabilities to vote and make informed decisions, or to stand for election. According to Statistics South Africa (StatsSA) in 1999, of the 26.2 million people aged 15-65 years (the working-age population) 1.1 million were disabled;
 10.2% of children aged 7-17 were not attending any educational institution because of “illness and disability”, as was also the case for 4.4% of ages 15-24
 (2009). At present, around 30% of disabled persons have no formal education, compared to 15% of the total population. The high proportion of disabled persons with no schooling could be due to the disadvantaged position they have experienced as far as access to educational opportunities is concerned, as well as the dominance of older persons in this group.
 However, access to education is important in being prohibitive of or inducing political participation, as well as the education necessary to stand for election.

6. Is your Institution involved in international cooperation programmes related to promoting political rights of persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.
The South African Human Rights Commission has a special and dedicated focus on disability and on monitoring the implementation of the CRPD. Commissioner Malatji focuses principally on disability, and has created the following strategic objectives to guide the work of the Commission:

Strategic Objectives for Disability

1. Increased disability awareness raising within the Commission

2. Increased disability awareness raising externally
3. Increased accessibility to courts
4. Promoting disability rights through equality courts

5. Ensuring the domestic implementation of CRPD

6. Ensuring state compliance with CRPD reporting obligations

7. Promotion of inclusive education

8. Promotion of Employment Equity for persons with disabilities

In addition, on an annual basis and in terms of the Human Rights Commission Act 54 of 1994, the Commission hosts Section 5 Disability Committee meetings. These meetings ensure that civil society and academic role players are given the opportunity to share their experiences and challenges regarding the implementation of the CRPD with the Commission. The Commission follows up on the issues which these organisations raise, insofar as the strategic plan allows. Each year, the Commission also hosts renowned academic, Prof. Michael Stein of the Harvard Project on Disability, who shares recent experiences with the Commission on the progress of implementation of the CRPD on the international front. In addition, Michael Stein’s visit provides an opportunity for the Commission to engage with the South African government on its reporting obligations in respect of the CRPD.
The South African Human Rights Commission has recently been appointed the chair of the Network of African National Human Rights Institutions (NANHRI) and will hold this position for the next two years. To this end, the Commission will be hosting the NANHRI 8th Biennial Conference, which will focus on Older Persons and Persons with Disabilities, in October 2011. This conference will seek to bring together the 40 chairs of the African NHRIs, the OHCHR, members of the ACHPR, as well as civil society organisations and academia, to engage, share and discuss issues related to disability and the implementation of the CRPD specifically.
� World Report on Disability, World Health Organization & World Bank, 2011

� Ibid. 99

� The Independent Electoral Commission is a Chapter Nine institution in South Africa, as a permanent body created by the constitution to promote and safeguard representative democracy in South Africa. See �HYPERLINK "http://www.elections.org.za/"�http://www.elections.org.za�

� Perceived health and other health indicators in South Africa, Statistics South Africa, 39.

� IEC Voter Participation Survey 2010/11: An Overview of Results, Health Sciences Research Council, 14 April 2011. Page 12.

� Disabled People South Africa (DPSA), interview with Farahneez Hassiem, 11 August 2011, see �HYPERLINK "http://www.dpsa.org.za/"�http://www.dpsa.org.za/�

� IEC Voter Participation Survey 2010/11: An Overview of Results, Health Sciences Research Council, 14 April 2011.

� Ibid. Page 53.

� Findings of IEC voter participation survey, Independent Electoral Commission, 14 April 2011, see �HYPERLINK "http://www.elections.org.za/content/new.aspx?id=1799"�http://www.elections.org.za/content/new.aspx?id=1799�

� Independent Electoral Commission, interview with Shameme Manjoo, 11 August 2011.

� “National and Provincial Elections: Your Questions Answered”, Independent Electoral Commission, 2009

� Ibid.

� IEC Voter Participation Survey 2010/11: An Overview of Results, Health Sciences Research Council, 14 April 2011. Page 52.

� Ibid.

� Disabled People South Africa (DPSA), interview with Farahneez Hassiem, 09 August 2011, see �HYPERLINK "http://www.dpsa.org.za/"�http://www.dpsa.org.za/�

� Disabled People South Africa (DPSA), interview with Farahneez Hassiem, 11 August 2011, see �HYPERLINK "http://www.dpsa.org.za/"�http://www.dpsa.org.za/�

� IEC Voter Participation Survey 2010/11: An Overview of Results, Health Sciences Research Council, 14 April 2011. Page 40.

� Ibid page 49.

� Ibid page 55

� Survey on municipal responses to HIV & AIDS, gender equality, youth development and disability in South Africa, Strengthening Local Governance Programme, July 2010. Page 15.

� Ibid. page 15.

� Ibid page 15.

� Ibid page 29.

� Ibid page 31.

� “Disability - South Africa by Province and Municipality, Geography by Occupation by Disability by Person Weighted”, Statistics

South Africa, Table 1

� The South African Labour Market, Statistics South Africa, 151.

�“ Social profile of South Africa, 2002–2009”, Statistics South Africa, page 25

� “Census 2001: Prevalence of Disability in South Africa”, Statistics South Africa, page 20

�We have not implemented article 33(2)

1
SAHRC Human Rights of Persons with Disabilities—Human Rights Council Resolution 16/15
Submission to the UNHCHR, August 2011

1

 1

