[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 918 9298 • FAX: +41 22 917 9008 • E-MAIL: sr.disability@ohchr.org
Mandate of the Special Rapporteur on the rights of persons with disabilities

PAGE 2

22 April 2015
Dear Madam/Sir,
In my capacity as Special Rapporteur on the rights of persons with disabilities pursuant to Human Rights Council resolution 26/20, I would like to transmit to you or your organization the questionnaire attached on the right of persons with disabilities to social protection. All responses should be sent electronically, in accessible formats and preferably in English, French or Spanish, to sr.disability@ohchr.org no later than 20 May 2015. I would appreciate as concise responses as possible and kindly ask you attach annexes where necessary.

Whenever possible, you are also encouraged to provide copies of relevant laws, policies, programme outlines, evaluations, and any other information relevant for the topic from your country or context of work. Additional appropriate information, beyond what is specifically requested, would be welcome. Kindly also indicate if you have any objections with regard to your reply being posted on the website of the Office of the High Commissioner for Human Rights.

I take this opportunity to thank you in advance for your assistance in this matter.
Catalina Devandas-Aguilar
Special Rapporteur on the rights of persons with disabilities
Questions for civil society:

1. Please provide information in relation to the existence, in your country or context of work, of legislation and policies concerning mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Institutional framework in charge of its implementation; In the Philippines, social protection is defined as policies and programs that seek to reduce poverty and vulnerability to risks and enhance the social status and rights of the marginalized by promoting and protecting livelihood and employment, protecting against hazards and sudden loss of income, and improving people’s capacity to manage risks. There are four (4) components of social protection. (1) Labor Market Programs – measures aimed at enhancing employment opportunities and protection of the rights and welfare of workers. Employment enhancing measures include trade policies and skills development. Labor protection includes compliance with labor standards such as minimum wages or health and safety in the workplace; (2) Social Insurance – programs that seek to mitigate income risks by pooling resources and spreading risks across time and classes. These are designed in such a way that beneficiaries pay a premium over a given period of time to cover or protect them from loss of income and unemployment as a result of illness, injury, disability, retrenchment, harvest failure, maternity, old-age, etc. This component includes micro- and area-based schemes to address vulnerability at the community level (such as micro-insurance, agricultural insurance and social support funds); (3) Social Welfare – preventive and developmental interventions that seek to support the minimum basic requirements of the poor, particularly the poorest of the poor, and reduce risks associated with unemployment, resettlement, marginalization, illness, disability, old-age and loss of family care. Social welfare and assistance programs usually comprise direct assistance in the form of cash or in-kind transfers to the poorest and marginalized groups, as well as social services including family and community support, alternative care and referral services; (4) Social Safety Nets – stop-gap mechanisms or urgent responses that address effects of economic shocks, disasters and calamities on specific vulnerable groups. These are measures that specifically target affected groups with the specific objective of providing relief and transition. Measures include emergency assistance, price subsidies, food programs, employment programs, retraining programs, and emergency loans.
Because of the different components of social protection, a body is created under the leadership of the Department of Social Welfare and Development (DSWD) whose memberships comes from different agencies including select representatives from CSOs.
· Legislative, administrative, judiciary and/or other measures aiming to ensure access of persons with disabilities to mainstream social protection programmes (e.g., poverty reduction, social insurance, health care, public work, housing);

The National Council on Disability Affairs (NCDA) is the agency mandated to formulate policies and coordinate the activities of all agencies, whether public or private, concerning disability issues and concerns. As such, the NCDA is the lead agency tasked to steer the course of program development for persons with disabilities and the delivery of services to the sector.

· Creation of disability-specific programmes (such as disability pensions, mobility grants or others);

Currently, the PhilHealth Insurance is working out the benefits package for providing assistive devices and possibly technology for persons with mobility impairment, hearing impaired and visually impaired. Prior to this, a benefits package for prosthesis has already been developed.
· Fiscal adjustments or other similar measures.

I am not clear what this mean.
2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes in your country or context of work.

To my knowledge, consultation and active involvement of persons with disabilities in the designing, implementation and monitoring of social protection programmes comes in different degree. For example, in the development of benefits package for covering the assistive devices and technology, consultation is being done by PhilHealth for designing the programme. On the other hand, I, together with other leaders was not aware whether persons with disabilities have been involved in the designing of the conditional cash transfer program. In fact, the research titled “Incorporating Disability in the Conditional Cash Transfer Program” is suggesting that households of persons with disabilities listed as beneficiaries of the program do not enjoy the same outcome as compared to the general population.
 More so, monitoring is huge challenge. CSOs are burdened by shouldering the cost of monitoring activities which is very independent from the monitoring mechanisms put in place by the government.
3. Please provide information in relation to difficulties and good practices on the design, implementation and monitoring of mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Conditions of accessibility and the provision of reasonable accommodation;

Ensuring accessibility and the provision of reasonable accommodation is not consistently considered on the design, implementation and monitoring whereas the later has not yet been widely accepted in practice. In the Philippines, reasonable accommodation is use in the context of providing accessibility in the workplace compared to what the CRPD says about reasonable accommodation.
· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;

Oftentimes, consideration of the specific needs of persons with disabilities is overlooked. In some cases, it may even be the cause for discriminating persons with disabilities. For example, in one memo issued by the Department of Social Welfare and Development, children with disabilities were allowed to be excluded in the conditional cash transfer as beneficiaries because it is perceived that children with disabilities cannot meet the educational conditionality of the program.
 As of present, all these memos were recalled already.
Other issues include the problem on accessing the services of development paediatrician for assessing children with disabilities as one of the requirement for early detection and intervention and as well as for going to school.
· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;

Under the conditional cash transfer, in a study conducted by Bustos et al, a large percentage (42%) of children with disabilities is not attending school (see Incorporating Disability in the Conditional Cash Transfer Program) while 45% of the households have difficulty travelling to the health center. Moreover, the problem on the availability of social services to support persons with disabilities and children with disabilities to stay in the program has led to increase in inequality.
· Consideration to age, gender and race or ethnic-based differences and possible barriers;

It can be said that people with disabilities persons with disabilities are not considered as person with different identities. However, there is no evidence available to prove that this is the case. For instance, in rural areas, people expect that the families expect should be protecting persons with disabilities that are member of their family. This is especially true for women and persons with intellectual disabilities. It is a disgrace to the family to fail to protect persons with disabilities. The context of protection is related to not allowing persons with disabilities to perform household chore, get employed, etc. because persons with disabilities should not be given difficult responsibility.
· Conflicts between the requirements and/or benefits of existing programmes, and the exercise by persons with disabilities of rights such as the enjoyment of legal capacity, living independently and being included in the community, or work;

Existing laws that relegates care services under the helm of the family of persons with disabilities. The absence of personal assistance service adversely affects persons with disabilities to achieve independent living. Furthermore, legal capacity cannot be exercised by persons with psychosocial disabilities, persons with intellectual disabilities and other disability groups because of existing laws. Articles 24, 91, 291, 800, 839, 1327, 1337, 1831, 1864, 2182 of the Philippine Civil Code has reference to term mental weakness and insane that conflicts the legal capacity of persons with disabilities.
· Allocation of grants to personal budgets;
There is no scheme of this kind.
· Disability-sensitive training and awareness-raising for civil servants and/or external partners;
This training has been started by the government and the NGOs and DPOs as well. However, the government has to demonstrate that it is not sporadic in nature. There has to be a program with budget allocation to ensure that it is a continuing activity that intends to reach all civil servants.
· Existence of complaint or appeal mechanisms.
The complaint or appeal mechanism is very weak. People do not know the procedures for making the complaint.
4. Please provide any information or data available in your country or context of work, disaggregated by impairment, sex, age or ethnic origin if possible, in relation to:

· Coverage of social protection programmes by persons with disabilities;

The conditional cash transfer program had identified households of persons with disabilities as beneficiaries of the program. However, the data is not yet disaggregated. But the government promised to improve data disaggregation for persons with disabilities in the upcoming updating of the database. According to the official gazette of the Philippine government, 223,344 households who have at least one person with disability are in the program. As of March 26, 2015, there are 4,425,845 households enlisted in the program covering 79 provinces, 143 cities, and 1,484 municipalities of the 17 regions.
 There are numerous social protection programs which are divided into two groups, contributory and non-contributory. However, data is problematic for the non-contributory compared to contributory social protection programs like the social security system, government service insurance system and the likes.
Presently, the Philippine government, through the support of ILO is reviewing all the social protection programs. The review is called Assessment-Based National Dialogue (ABND). The goal is to define the social protection floor (SPF) in the Philippines. Although there is participation from civil society, consideration of additional expenses related to disability is one area that we have to be watchful of.
· Rates of poverty among persons with disabilities;

Two studies were conducted in two areas: selected cities in Metro Manila and in Rosario Batangas representing the rural areas. According to the study, poverty incidence amongst persons with disabilities is higher compared to the general population. In Metro Manila, more than 40% poverty incidence amongst persons with disabilities compared to 2.6% for the whole Metro Manila while more than 60% poverty incidence amongst persons with disabilities in Rosario Batangas compared to just 10.3% for the general population in that region.

· Additional costs or expenses related to disability.

In the Magna Carta for Persons with Disabilities, there is a section on providing auxiliary social services which pertains to assistance to acquisition of prosthetic devices and medical intervention of specialty services, provision of family care services and substitute family care services. In addition, other sections of the Magna Carta says that assistance program to subsidized transportation fare, rehabilitation services amongst others. However, because of the decentralization law, implementation in the local level has become very challenging. There is no guarantee that persons with disabilities can get the services. Moreover, care services are relegated to families of persons with disabilities which compromises the autonomy and independence of persons with disabilities to live independently and hardship to their family. Fortunately, the PhilHealth insurance system is working to develop package for covering the assistive devices and technology for people with mobility, hearing and visual impairment. Also, the Department of Social Welfare and Development is looking on the possibility to support personal assistance service as pilot project.
5. Please provide information in relation to the eligibility criteria used, in your country or context of work, for accessing mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Definition of disability and disability assessments used for eligibility determination;

Definition pertaining to disability is confusing. There are several terms defined under the Magna Carta for Persons with disabilities which are:

(a) Disabled Persons are those suffering from restriction or different abilities, as a result of a mental, physical or sensory impairment, to perform an activity in the manner or within the range considered normal for a human being;

(b)
Impairment is any loss, diminution or aberration of psychological, physiological, or anatomical structure or function;

(c) Disability - shall mean (1) a physical or mental impairment that substantially limits one or more psychological, physiological or anatomical function of an individual or activities of such individual; (2) a record of such an impairment, or (3) being regarded as having such an impairment;

(d) Handicap - refers to a disadvantage for a given individual resulting from an impairment or a disability, that limits or prevents the function or activity, that is considered normal given the age and sex of the individual;
Aside from this, there are other terms defined to label persons with disabilities such as the following:
a) Learner with special needs

b) Learning disabled

c) Mental disability

d) Multi-handicapped

e) Orthopedically handicapped

f) Persons with autism

g) Persons with behavioural problems

h) Persons with hearing impairment

i) Persons with mental retardation

j) Persons with visual impairment

k) psychosocial

Then, on Section 4.B of the implementing rules and regulation of the Magna Carta, persons with disabilities were categorized into 7 groups:

1) Ortho/moving disabilities

2) Communication deficits

3) Visual/seeing deficits

4) Learning (cognitive or intellectual) disabilities

5) Chronic illness with disability

6) Mental disabilities

7) Psychosocial and behavioural
As seen in the definition mentioned, there is inconsistency with CRPD. For instance, definition of disability is focused on the impairment of the person and the limitation of their anatomical function. Another problem with categorization of persons with disabilities in 7 groupings is the ongoing debate regarding chronic illness. As stated in the implementing rules and regulations, people with chronic illness who are regarded as persons with disabilities are those who were identified to be someone who belongs to any of the other six categories. It means that by default, persons with chronic illness are not regarded as persons with disabilities unless they loss any of their limbs, or eyesight or have psychosocial disabilities, etc. This becomes problematic because many persons with chronic illness cannot complaint about discrimination on the basis of disability if they are not regarded as persons with disabilities. For instance, persons with psoriasis may not file a lawsuit to claim that they have been discriminated because of their medical conditions.
· Consistency of the eligibility criteria among different social protection programmes;

Different social protection programs have different eligibility criteria, depending on the purpose of the program. For instance, in practice, persons with disabilities face challenges on benefiting from cash-for-work/food-for-work programs
 because the implementer presumes that persons with disabilities will face difficulty on performing the work. Because of this assumption, the implementer would rather ask other members of the family to be the beneficiaries of the program on their behalf. The problem here is if persons with disabilities are economically independent. Persons with disabilities who are economically independent do not rely to family members for their daily subsistence. Therefore, it is detrimental to persons with disabilities to be treated as such.
· Use of income and/or poverty thresholds;
Income/poverty thresholds are being used as basis whether persons with disabilities are eligible to access social protection programs. The eligibility criteria do not consider the additional expenses that families of persons with disabilities have to bear because of disability-related expenses.
· Consideration of disability-related extra costs in means-tested thresholds.
Current means-tested threshold does not consider additional disability-related expenses. At the moment, DPOs is proposing to the Department of Social Welfare and Development to conduct a research on assessment of cost of disability for individuals and households to serve as baseline information for reformulating the means-testing threshold.
� Cash-for-Work/Food-for-Work Programs are safety net programs that are usually available to areas affected by disasters to provide income opportunity for affected families.

� � HYPERLINK "http://www.ncda.gov.ph/about/" �http://www.ncda.gov.ph/about/� (accessed on May 11, 2015)

� Incorporating Disability in the Conditional Cash Transfer Program � HYPERLINK "https://www.dropbox.com/s/mlkdd8e4lslun7p/2013_Incorporating%20Disability%20in%20the%20Conditional%20Cash%20Transfer%20Program_Final%20Report_ReflexPrinting%20%282%29.pdf?dl=0" �https://www.dropbox.com/s/mlkdd8e4lslun7p/2013_Incorporating%20Disability%20in%20the%20Conditional%20Cash%20Transfer%20Program_Final%20Report_ReflexPrinting%20%282%29.pdf?dl=0�

� Memo file from Department Social Welfare and Development � HYPERLINK "https://www.dropbox.com/s/2w8n3hglf01bkql/Memo%20UPDATING%20DIFFERENTLY-ABLED%20MEMBER%20OF%20THE%20HOUSEHOLD%20AND%20ENHANCED%20BUS%20FORM%205.pdf?dl=0" �https://www.dropbox.com/s/2w8n3hglf01bkql/Memo%20UPDATING%20DIFFERENTLY-ABLED%20MEMBER%20OF%20THE%20HOUSEHOLD%20AND%20ENHANCED%20BUS%20FORM%205.pdf?dl=0� and � HYPERLINK "https://www.dropbox.com/s/tpqwmo5d0cn0vro/Memo%20HOUSEHOLD%20STATUS%20AND%20MONITORING%20OF%20PERSONS%20WITH%20DISABILITY.pdf?dl=0" �https://www.dropbox.com/s/tpqwmo5d0cn0vro/Memo%20HOUSEHOLD%20STATUS%20AND%20MONITORING%20OF%20PERSONS%20WITH%20DISABILITY.pdf?dl=0�

� Official Gazette (accessed on May 12, 2015) � HYPERLINK "http://www.gov.ph/programs/conditional-cash-transfer/" �http://www.gov.ph/programs/conditional-cash-transfer/�

� Poverty Reduction for the Disabled in the Philippines � HYPERLINK "https://www.dropbox.com/s/7zp7b0ykcujc7g3/mori-JRP151-Philippine-PWD-Livelihood.pdf?dl=0" �https://www.dropbox.com/s/7zp7b0ykcujc7g3/mori-JRP151-Philippine-PWD-Livelihood.pdf?dl=0� or � HYPERLINK "http://www.ide.go.jp/English/Publish/Download/Jrp/151.html" �http://www.ide.go.jp/English/Publish/Download/Jrp/151.html� (accessed on May 12, 2015) and Persons with Disabilities in Rural Philippines: Results from the 2010 Field Survey in Rosario, Batangas, a discussion paper series number 2011-06 (accessed on May 12, 2015) � HYPERLINK "http://dirp3.pids.gov.ph/ris/dps/pidsdps1106_rev.pdf" �http://dirp3.pids.gov.ph/ris/dps/pidsdps1106_rev.pdf�

To civil society organizations

