The right of persons with disabilities to social protection - Call for submissions

Questions in French and Spanish (Word)

The Special Rapporteur on the rights of persons with disabilities, Catalina Devandas-Aguilar, is currently preparing a study to be presented at the 70th session of the General Assembly, in October 2015, on the right of persons with disabilities to social protection.

The Special Rapporteur welcomes inputs, in accessible formats, in English, French or Spanish, from Member States, international and regional organizations, UN agencies, funds and programmes, organizations of and for persons with disabilities, civil society, national human rights institutions and other national independent mechanisms designated or established to monitor the implementation of the Convention on the Rights of Persons with Disabilities, disability or equality Ombudspersons, scholars, research institutions and policy think tanks, private sector businesses and networks, community movements, and private individuals, to provide information about the right of persons with disabilities to social protection.

Submissions should be sent by e-mail to the address sr.disability@ohchr.org no later than 20 May 2015. Concise responses are encouraged, inclusive of relevant attachments where available.

Additional information – such as copies of relevant laws, policies, programme outlines, evaluations, and any other information relevant for the topic – would also be welcome. Kindly indicate if you have any objections with regard to your reply being posted on this website.

Specific information request:

1. Please provide information in relation to the existence 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;

· 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);

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

· Fiscal adjustments or other similar measures.
In my capacity as, member of Core Group of International Coalition on Social Protection Floors, President of the Lebanese Coalition of Organizations of Disabled Persons (LCDP), and Member of the National Council for People with Disability, I delivered several presentations on SPF.

In Lebanon we held three workshops on the Right for Inclusive Education, The Right for Health Services, The Rights for inclusive Employment. During these Workshops I focused on Social Protection Floors.

During these workshops we discussed legislative, judiciary measures aiming to ensure access of persons with disability to mainstream social protection programs. It is worth mentioning that Ministry of Social Affairs is in charge of Poverty Reduction, Social insurance and Housing. The Ministry of Public Health is in charge of Health Care.
The Lebanese Public Law 220/2000, entitles persons with disability for comprehensive livelihood services (Social Service, Education, Health, employment, housing leisure and others. However these services are not well mainstreamed, and are not fulfilled.

There are not disability pensions (for families or for persons with disability) besides there is no any kind of family support to care for persons with disability in daily living activities. There are no mobility grants. There are not any kind of in home medical services for people with disability.
2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes.
There are some consultation being held at the National Council of Persons with Disability, which is an elected committee by persons with disability and the service providers along with representatives of the Ministry of Social Affairs. This Council (by law) is in charge of disability social policy; however the committee does not have any executive responsibility.

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;
Accessibility conditions (universal Accessible Environment) are partially considered. Most of the Public facilities are not accessible. Most of schools and universities are not accessible. Most of the health care services are not accessible. Even the electoral posts are not accessible. There are very limited programs for reasonable accommodation.
· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;
The majority of educational facilities are on private basis. The majority of students with disability are not in an inclusive Education system. Day care centers are run by NGOs, parents organizations, and service providers. The educational and rehabilitation programs of that centers are monitored by the Ministry of Social Affairs
· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;
Persons with disability and their families are passive receivers. Some of their organizations are aware and they are trying to influence the policy. The last week we launched a National campaign to lobby for Social Protection Floors in Lebanon. We are touring on the leaders of Paliamentry Political Parties to urge them to adopt the Social Protection Floors Recommendation. We started that by visiting the leader of a major Parliamentary Group “Future Coalition” . We were promised that the Future Coalition will study our requirements. We are organizing a celebration local Festival on June 4 at the Entrance of Lebanese Parliament, to remind the politicians about anniversary of Lebanese Law on Disability adoption “June 4 2000”
· Consideration to age, gender and race or ethnic-based differences and possible barriers;
Social Security and all related services are covering those people who hold Lebanese National Identity Cards. All non holders are excluded from any social service plans. We have more than 40% of the population in Lebanon are not Lebanese (Syrian and Palestinian Refugees) they are not covered by any measures.We don not have any insurance plan for elderly people. People with disability and their families are not getting any financial (in cash) pensions.
· 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;
The existing programs do not mention anything about legal capacity (practically persons with disability are deprived from Legal capacity especially those with psychosocial disability), and do not have any kind of coverage for persons with psychosocial problems. For persons with intellectual disability and with psychiatric problems, there is no any policy or measures for their independent living. These issues are being handled by the families and by some organizations of civil sociation (only 0,1%). As for the work and employment, we have 3% quota however it is not very well implemented especially for persons with intellectual disability.
· Allocation of grants to personal budgets;
There are no any cash pensions for persons with disability and their families.
· Disability-sensitive training and awareness-raising for civil servants and/or external partners;
Disability –sinsitive training are being done sometimes (seasonally) but not on regular basis.

· Existence of complaint or appeal mechanisms.
There is compliant appeal mechanism but that does not by any way similar to Omdusman. Persons with disability sometimes make appeals and compliant to the National Committee on disability .The National Committee (which meets every now and then) rrarely rends.
4. Please provide any information or data available, disaggregated by impairment, sex, age or ethnic origin if possible, in relation to:

· Coverage of social protection programmes by persons with disabilities;
Persons with disability are entitled to many social protection services (no cash pension). The services in Education, Health, employment, unemployment, transport, and housing, however these services are not provided properly. There is a huge gap between the real demands and the services.Persons with disability and their families are trying to cover this gap.
· Rates of poverty among persons with disabilities;
Unfortunately there is no any survey about that in disability groups. The Ministry of Social Affairs provides support programs for people living in extreme poverty.
· Additional costs or expenses related to disability.
There is no any coverage for the modern technology or ICT.
5. Please provide information in relation to the eligibility criteria used 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;

· Consistency of the eligibility criteria among different social protection programmes; The ID Cards are granted according to certain criteria which take in consideration limited margins of disability. That leaves a lot of disabilities which are not included (Diabetes, Hypertension, Heart diseases, kidney diseases, Asthma, Epilepsy,. The disability ratio is 2-3% (95000 ID Cards for 4 Million population) People with Mental disorder were lately included..
 Use of income and/or poverty thresholds;
There is no any kind of such issues
· Consideration of disability-related extra costs in means-tested thresholds.
There are no any consideration

