
[image: image1.wmf]

STATE OF ISRAEL

Ministry of Justice

IMPLEMENTATION OF

HUMAN RIGHTS COUNCIL RESOLUTION7 7/9

Response to the Survey of 4 June 2008 in Furtherance of OHCHR’s Efforts to:

“[P]repare a thematic study to enhance awareness and understanding of the Convention on the Rights of Persons with Disabilities, focusing on legal measures key for the ratification and effective implementation of the Convention.”

A. Legal measures for ratification of the Convention and Optional Protocol:
1. Israel signed the Convention on the Rights of Persons with Disabilities on March 31, 2007. The Ministry of Justice and the Ministry of Foreign Affairs are currently examining the necessary steps towards the ratification of the Convention, including the legislative amendments required.

B. Legal measures for implementation of the Convention and Optional Protocol:
2. The rights of people with disabilities enshrined in the Convention are widely recognized and protected in Israel, whether directly by law, regulations or case law, or indirectly by administrative programmes.
3. Notwithstanding the extensive general protection of human rights and liberties in the Israeli Jurisprudence, specific efforts are invested in the promotion, advancement and protection of the rights of people with disabilities. The following are several examples:

Legislation:

General:
4. Equal Rights for People with Disabilities Law, 5758- 1998. On 23 February 1998, the Equal Rights for People with Disabilities Law, 5758-1998 (hereinafter: the “Equality Law”) was adopted by the Knesset, creating a new system of obligations for the State of Israel vis-à-vis its disabled residents. The Law came into effect on 1 January 1999and deals with the protection of the dignity and liberty of people with disabilities, anchoring their right to participate on an equal and active basis in society, in all walks of life. Furthermore, the Law demands that there is adequate provision for the special needs of the disabled person in order to maximize independence, privacy, and dignity

5. The Law was amended in 2004 to ensure that the temporary provision of adequate representation of people with disabilities in the work force will apply for 12 years from the day that the Law entered in to force (7 years before the amendment).
6. In 2005, the Law was amended again to add section E1 – Public Places and Public Services. This section incorporated many new and important elements including: prohibition of discrimination in public services, public places, and products; accessibility of public places and public services; restrictions on the statutory duty of accessibility; and accessibility to education and higher education institutions and education services. Furthermore, this section introduced regulations regarding insurance contracts, road accessibility, accessibility to emergency services, accessibility to public transportation, state participation in financing adjustments, accessibility coordinators, authorized personal, authorities of the Commissioner, penalties, legal prosecution and other issues. The Law was amended again in 2007.

7. In December 2007, the Prohibition of Slander Law, 5726 – 1965, was amended by the Israeli Knesset. According to the revised law, making a mockery of or humiliating persons with disabilities because of said disability - whether it be psychological, mental (including cognitive) physical, permanent or temporary-- shall be considered unlawful and prohibited slander.

Housing

8. The Welfare (Treatment of Persons with Mental Disabilities) Law, 5729-1969, provides that when determining the type of housing framework, priority should be given to Community Housing.

Accessibility:

9. The Planning and Construction Law, 5726- 1965, specifically Chapter E1: Special arrangements for people with disabilities in public buildings; Chapter E1a: Accessibility to people with disabilities; Section 158a determining the obligation to install appropriate elevators in high buildings or residential buildings.
10. Planning and Construction (Permit Requests, Conditions and Fees) Regulations, 5731– 1970: Part H – special arrangements for people with disabilities in public buildings. These regulations determine which types of public buildings are included in the definition for the purpose of facilitating special accessibility accommodations, as well as putting into place the procedures and requirements relating to the special accommodations.

11. The Local Authorities (arrangements for people with Disabilities) Law 5748- 1988. The Law facilitates the lowering of pavements for this target population.

12. The Disabled Parking Law 5753– 1993.
13. The Property Law 5762 – 2002 (Amendment No. 23). The Law facilitates the implementation of modifications for disabled people in residential properties.

14. Regulations concerning Equal Rights for People with Disabilities (ensuring access to public transportation) 5763 – 2003.
15. Regulation on Equal Rights for People with Disabilities (Accessibility to Public Transportation) 5763 – 2003. These regulations establish the duties of Public Transportation Operators (trains, boats, air transportation, municipal bus lines, central bus stations, train stations, airports etc.) so they may fulfill their legal obligation to provide accessibility for people with disabilities.
16. Equal Rights for People with Disabilities (State Participation in Financing Adjustments) Regulations 5766 -2006. According to these regulations, employers are entitled to a refund from the Government for expenses incurred in adjusting the workplace to accommodate the needs of disabled employees (subject to a maximal sum per employee).
17. Equal Rights for People with Disability (Licensed Building, Infrastructure and Environment Accessibility Experts) Regulations 5767-2007 and Equal Rights for People with Disabilities (Licensed Service Accessibility Experts) Regulations 5767-2007. These regulations promulgate the prerequisites for the registration of licensed building, infrastructure and environment accessibility experts as well as licensed service accessibility experts respectively.
Employment

18. The Employment Service Law, 5719 – 1959. Section 42 sets out the prohibition of discrimination in selecting a person for a job and publishing job vacancy advertisements that include discriminatory content. Section 42a stipulates that the Minister, in consultation with The Commission for Equal Rights for People with Disabilities and other organizations operating in the field, and subject to the Knesset committee for Labor, Welfare and Health, shall determine a scheme for the integration and promotion of people with disabilities in the workplace through the Employment Service (adjusting the Employment Service's tests, training of the Service's employees, and hiring Employment Advisors specializing in assistance to people with disabilities)

19. The Civil Service Law (appointments), 5719 – 1959. Section 15a refers to appropriate representation for people with disabilities in the Civil Service.

20. Equal Rights for People with Disabilities (Preference in Parking Spaces in the Workplace) Regulations 5762- 2001. These regulations require employers to provide each disabled employee with an accessible designated parking space for his or her exclusive use. The regulations apply to every employer who has at least six employees and provides designated parking spaces for at least three of them.

Education:
21. The Special Education Law, 5748– 1988. The Law establishes a designated framework characterized by small classes, additional hours of study, adaptation of study materials, and the provision of paramedical and other assistance. In addition, the Law establishes services facilitating the integration of pupils with disabilities in regular education.

22. The Safe Transportation for Children and Infants with Disabilities Law, 5754 – 1994. The Law ensures that safe transportation is provided to schools and kindergartens.

23. The Rights of Pupils with Learning Disabilities in Secondary Education Facilities Law, 5768-2008. This Law holds that pupils with learning disabilities are entitled to adjustments in the criteria for admission to secondary education facilities (academic, technological, rabbinical, or professional), as well as in exams and other assignments throughout the school year.
Health:

24. The Mentally Ill Patients Treatment Law 5751-1991. The Law sets forth the procedures governing treatment of the mentally ill.
25. The National Health Insurance Law, 5754 – 1994. The Law ensures eligibility for health and rehabilitation services, special medical and paramedical services, and medical equipment.
26. The Rights of the Patient Law, 5756– 1996. The Law regulates the rights of patients who are treated in the Israeli health service.

27. The Rehabilitation of Mentally Ill People in the Community Law, 5760‑2000 Establishes the right of mentally-ill persons to an array of community rehabilitation services in a number of areas including housing, employment, education, and recreation.

Rehabilitation:

28. The Disabled Victims of Nazi Persecution Law, 5717 – 1957
29. The Welfare Services Law, 5718– 1958

30. The Disabled (Benefits and Rehabilitation) Law 5719 – 1959. The Law deals with eligibility for disability allowances, special services and professional training.
31. The Welfare Law (Care for Mentally Retarded) , 5730 – 1969

32. The Compensation for Victims of Hostilities Law, 5731 – 1970
33. The Compensation for Victims of Road Accidents Law, 5736 – 1975

34. The National Insurance Law 5757– 1995
35. The Rehabilitative Day Care Centre Law 5760– 2000, which provides rehabilitative day care centers and a basket of services for disabled infants.

Eligibility for Tax Rebates:

36. The Local Authorities Law (Exemption from Property Municipal Rates for Soldiers, Victims of Hostilities and Policemen) 5713- 1953.

37. The State Economy (Exemptions in Municipal Rates) Regulations, 5753 – 1993. Disabled people are granted discounts in payment of municipal rates.

The Legal Framework:

38. The Public Defense Law 5757– 1995. Legal representation is provided in criminal proceedings for those who are eligible, in accordance with the law.
39. The Legal Assistance Law, 5732 – 1972. The Law delegates to the Legal Aid Department the authority to provide legal services to those in need.
40. The Treatment of the Mentally Ill Law (Amendment No. 5), 5764 – 2004. The Law grants institutionalized mentally ill patients the right to receive legal representation in psychiatric committees without payment, through a lawyer involved in/employed in the legal aid and public defense frameworks.
41. Investigation and Testimony Procedures (Adaptation to Persons with Mental or Psychological Disability) Law, 5765 -2005. This is a precedental law which regulates methods adjusted to investigate people with mental or intellectual disabilities and also adjusted methods for their testimonies. The Law applies to all suspects, victims, and witnesses related to specifically enumerated offenses (violent crimes, sexual assaults, and prostitution). The application of the Law to victims and witnesses will proceed gradually until the year 2010.
Culture and leisure

42. The Broadcasting Television Law (Subtitles and Signing), 5765-2005 (hereinafter: "the Subtitles and Signing Law"). The new law, which replaces the 1992 Deaf Persons Relief Law, applies broader responsibilities and restrictions on broadcasters in order to enhance, to the fullest extent possible, disabled peoples' accessibility to television broadcastings.

Recent Governmental and administrative programmes:
43. Government Resolution No. 1073 dated November 30, 2003 – Following this resolution, a ministerial committee was established to promote the rights of people with disabilities. Equality officers were appointed in every Government Ministry with responsibilities towards people with disabilities. A positive discrimination mechanism was established to encourage their advancement in the Civil Service.
In addition, the Government Resolution mandates that people with severe disabilities who meet the requirements for a position shall be given priority for employment in the Civil Service.

44. Government Resolution No. 938 dated October 26, 2003 – The resolution allowed mentally retarded individuals to obtain recycling jobs and other work in Government Ministries and organizations. On March 12, 2006, the Government of Israel passed a resolution, at the request of the Ministry of Justice, in the matter of suitable representation among interns in the Ministry of Justice. The Government decided, inter alia, as follows:

“A. In accordance with the provisions of section 15A(b)(2) of the Civil Service (Appointments) Law to designate, insofar as possible, some ten percent of the annual class of interns in the Ministry of Justice solely for the employment of candidates who qualify for an internship in the Ministry of Justice and fulfill one of these:

a. the candidate is a member of the Arab population, including Druze and Circassian;

b. the candidate or one of his/her parents was born in Ethiopia;

c. candidate is a “person with a severe disability” within its meaning in section 35.252 of the Civil Service Regulations…”

45. In accordance with the aforesaid resolution, it was decided to compile a directory of candidates that will effectuate the aforesaid Government Resolution with respect to “suitable representation” and will include candidates who meet the criteria set forth in the Government’s Resolution and whose particulars and qualifications make them extremely suitable for internship. Selection will take place in two stages. Accordingly, in 2008, the Ministry of Justice announced, for the second year, the creation of a directory of candidates for internship positions that are intended for the Arab population, new immigrants from Ethiopia, and people with severe disabilities, in order to achieve suitable representation.
Recent case law:

46. In L.C 2968/01 Balilti v. Jerusalem Post Publications Ltd, the Jerusalem District Labor Court held that within the duty to ensure proper representation of people with disabilities according to section 9 of the Equal Rights for People with Disabilities Law, the employer should give priority to persons with disabilities when performing cutbacks.

47. On July 10, 2005, the Nazareth District Labor Court ruled that the phrase "adjustment" as intended by section 8 of the Equal Rights for People with Disabilities Law, is not limited to the physical adjustment of structures, equipment, or accessories, but could also mean "economical adjustment", which the Court interpreted as adjusting the salary to the disability of the employee, according to the extent of his work. Thus, the employer is obligated to continue employing an employee who became disabled, while continuing to pay him the same salary, even if there is a decrease in the extent of this work due to the disability, unless the employer can prove that it imposes an unreasonable burden on his business (L.C (Nazareth) 1732/04 De Castro Dekel v. M.B.A Hazore'a).

48. In two precedents given in 2006, the Tel Aviv and the Haifa Labor District Courts ruled that people with intellectual and/or mental disabilities, who work for private employers, are not to be regarded as "volunteers" but as "workers" entitled to employer-employee relationship and the applicability of all relevant labor laws. In both decisions, the employers were obligated to retroactively compensate the disabled and provide their inherent rights as employees. (L.C (Tel-Aviv) 10973/04 Goldstein v. Na'amat; L.C (Haifa) 3327/01 Roth v. Ram Buildings Ltd).

C. Legal measures on national monitoring

49. As mentioned above, the Equal Rights for People with Disabilities La mandated the creation of a commission on equal rights for people with disabilities. Accordingly, on 1 August 2000, the Equal Rights for People with Disabilities Commission was formally established.

50. The Commission operates within the Ministry of Justice, and works to advance the basic principles of the Law for Equal Rights of People with Disabilities of 1998 and other relevant legislation.

51. The Commission for Equal Rights deals with enquiries from the public and represents clients vis-à-vis the authorities and institutions which practice discrimination against people with disabilities in places of work or dismiss workers because of disability.
52. In addition, the Commission has established an institution which provides advice and information in regard to suitability for employment and deals with problems of accessibility, including adjustments. The Commission also represents clients on issues such as discrimination in entrances to public places; receiving services according the Equal Rights of People with Disabilities Law; the violation of rights on the basis of the Criminal Law; the infringement of National Insurance rights; and the provision of information in the realm of the rights of people with disabilities, including information on organizations, services, and assistance in the resolution of problems that arise in contacts with Government Ministries and service providers in the public, municipal and private sectors.
53. The Commission also provides legal advice, guidance and references, and organizes seminars, lectures and training sessions. It promotes unique projects and demonstrates its various successes in the integration of people with disabilities in Israeli society, including in the education realm, while encouraging their active social involvement in public life.
54. The 2005 Amendment to the Equal Rights of People with Disabilities Law, endowed the Commission with the authority to investigate, enforce, prosecute, and file civil suits, pertaining to the duty of all public places and public services to assure accessibility. The amendment also gives the Commission the right to issue Accessibility Orders against violators of the Law.
55. The Television Broadcasting (Subtitles and Sign Language) Law, 2005, empowers the Commission to enforce the provisions thereof, which ensure accessibility by people with a hearing impairment to television broadcasts. In this regard, the Commission receives reports from the bodies supervising the broadcasts, and examines the implementation of the Law by the broadcasting bodies. In addition, similar powers of enforcement are vested in the Commission pursuant to this Law, as those vested in it by the Equality Law.

56. The Commission also promotes information campaigns and establishes inter-ministerial and inter-organizational coordination on issues relating to increasing accessibility in built up areas and open spaces; the advancement of social legislation; the formulation of professional standards in the realms of accessibility and employment; the implementation of surveys and research,; the writing of reports, publications and guides; and the establishment of a national information portal and database for people with disabilities.
57. The Commission is composed of three main units: Accessibility, Legal Counsel, and Community Inclusion, all units being supported by administrative staff and by National Service volunteers. These professional units include a Public Applications Section, Accessibility Queries Section, and National Accessibility Supervisors for accessibility of services and BIE (Buildings, Infrastructure and Environment), Publicity and Training Section, Information Section and a website. Currently the Commission is engaged in staffing the Prosecution and Enforcement Department, as well as its countrywide branch offices which shall carry on these activities at the district level.

58. Alongside the Commission operates a steering comittee, composed mainly of people with different disabilities who represent the main NGOs operating in the field in Israel.
59. In October 2007, The Commission for Equal Rights for People with Disabilities in the Ministry of Justice held a one-day seminar, attended by Legal Aid lawyers, on the issue of equal rights for the disabled, with emphasis on the elderly population, employment issues, integration in the community, integration in the education system, and on other legal rights. During the day, lectures were given by representatives of the Ministry of Justice and NGOs.

60. In December 2007, Bar-Ilan University and The Commission for Equal Rights for People with Disabilities in the Ministry of Justice held a one-day seminar entitled, 'The Right to be Different – the Strength of Difference'. The highlight of the seminar was the ceremony of presenting the Equality Award for People with Disabilities for Breakthrough in the Field of Integration in Society. The seminar was attended by the Ministry of Justice staff, officials of other Ministries, lawyers, students and the general public. The seminar's main issues were: moral and legal rights of a fetus with disabilities, the strength of difference and its contribution to social changes in Israel, integration of pupils with disabilities in the education system, people with disabilities as related to the mass media and inter-personal communication languages. During the day, lectures were given by representatives of the Academia, the Ministry of Justice, and NGOs.
_1170069473.doc

�

