[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 9

Catalina Devandas-Aguilar
Special Rapporteur on the rights of persons with disabilities
Dear Catalina

The South African National Council for the Blind (SANCB) submits the responses to your enquiries. We apologise for the delay and thank you for agreeing to accept the extension of time.

We have not attached references, however, they may be found on the Government website http://www.parliament.gov.za or on the individual references given in the text of the responses. Other submissions made by the SANCB can also be made available to your office should you require these.

Enquiries: Jenny de Bruin jenny@sancb.org.za

Yours sincerely

Antonius Spek

National Executive Director

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;

· 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.

SANCB Response:-
SA Social Security Agency Act 9 of 2004 (http://www.dsd.gov.za) makes provision of social security grants for people with disabilities that includes blind and partially sighted persons.
The means test used as one of the criteria needs to be amended since it does not take into account the economic costs of the disability. Furthermore the use of the voice print as one of the biometric applications is problematic. In addition the annual review process resulted in unnecessary terminations/suspension of the social security grants to hundreds of blind and partially sighted persons.
A social security grant that takes into account the economic costs of the disability for example additional transport and cost of having a personal assistant in attendance will provide an equalisation of opportunities.

Income Tax Act no. 58 of 1962 as amended (http://www.sars.gov.za) that makes provision for deductions for private medical aid contributions and rebate for expenses incurred by people with disabilities or parents/guardians of people with disabilities for medical aid, medical equipment, assistive devices/adapted technology, transport and personal assistance.

SA School’s Act no. 84 of 1996; as amended as the Bela Act no. 15 Of 2011 (http://www.education.gov.za).
SA School’s Act no. 84 of 1996; Amended National norms for funding of schools January 2014 (http://www.education.gov.za).
Interim policy on ECD July 1997 (http://www.education.gov.za).
SA Library for the Blind Act no. 91 of 1998 (http://www.dac.gov.za).
Skills Development Act no. 9 of 1999 (http://www.dhet.gov.za).
National Student Financial Aid Scheme Act no. 56 of 1999 (http://www.dhet.gov.za).
Adult Basic Education and Training Act no. 52 of 2000 (http://www.education.gov.za).
White Paper 6 on Special Needs Education: Building an Inclusive Education and training system of July 2001 (http://www.education.gov.za).
Improving quality education to all Policy of June 2003 (http://www.education.gov.za).
Skills Development Levy Act no. 24 of 2010 (http://www.education.gov.za).
ABET Kha ri Gude Literacy Policy of December 2003 (http://www.education.gov.za).
WHITE PAPER FOR POST-SCHOOL EDUCATION AND TRAINING BUILDING AN EXPANDED,EFFECTIVE AND INTEGRATED POST-SCHOOL SYSTEM November 2013 (http://www.dhet.gov.za).
Integrated school health policy of 2012 (http://www.education.gov.za).
Minimum norms and standards for public school infrastructure of November 2013 (http://www.education.gov.za).
National policy for the provisioning and management of learning, teaching and support materials September 2014 (http://www.education.gov.za).
There are 22 Special Schools for the blind and partially sighted and the majority was founded/established by the NGO sector. EMIS statistics from Department of Basic Education indicates that there is 6000 children in these schools and that figure is double for mainstream schools, however, the EMIS does not provide a listing of these schools and it can therefore be assumed that very little or no support is provided to these learners by the Department of Basic education (DBE Annual Report 2014).
The Department of Social Development extracted from the Washington Group analysis in the Draft National Disability Rights Policy (version 3 of 25 May 2015; http://www.dsd.gov.za) that children with severe difficulty in seeing (blind and partially sighted) had the highest proportions in access to primary education.
The majority of persons aged 20–24 years with severe difficulties across all functional domains were not attending tertiary education.

The highest proportion of persons aged 20 years and older with no formal education was recorded in tribal/traditional communities regardless of the type of disability, while those in urban areas had a better profile.

The SA School’s Act makes provision for admission of all children to school until the age of 16 years of age, however, anicdotaldata puts thousand of blind and partially sighted children of school going age as being out of school.

The HEMIS statistics from Higher education Institutions and Technical Vocational education and Training colleges estimates that less than 1% of total admissions are students with disabilities (http://www.dhet.gov.za). Seventeen HEI’s and a very small number of TVET’s provide any form of support for students of disabilities. Only students at HEI’s receive NSFAS bursaries for assistive devices. These data arises from the Work Group Ministerial Committee on Higher Education to develop a disability framework for PSET.
Employment Equity Act 55 of 1998 (http://www.labour.gov.za) makes provision of employment of people with disability in the public and private sector. Government has a policy of employment targets of 2% of the workforce being set aside for employment and 4% set aside for learnerships for people with disabilities. The target date has been revised on several occasions due to Government not being able to reach this target. The situation in the private sector is at about 1% according to the latest Employment Equity Report of 2013 released by the Department of Labour (www.labour.gov.za).
Children’s Act 38 of 2005; amended 41 of 2007; and Regulations of April 2010 (http://www.dsd.gov.za);

Older Persons Act 13 of 2006; and Regulations of April 2010 (http://www.dsd.gov.za); and

Draft National Welfare Services Bill (http://www.dsd.gov.za) provides for an integrated approach of mainstreaming of children with disabilities, older persons with disabilities and other people with disabilities requiring social services from the State.

The integrated food security strategy for South Africa has a number of elements to eradicate poverty; alleviate short-term hunger, ensuring access of food for the poor and vulnerable members of the society, and improve nutrition security through the School Feeding Scheme (National Nutrition School Programme); The National Development Agency Act 108 of 1998; and the Food Security Programme of the Department of Social Development (http://www.dsd.gov.za).
International and regional Instruments:
South Africa has ratified or has assented to International and African Instruments as listed below from the Draft National Disability Rights Policy (version 3 dated 25 May 2015) (http://www.dsd.gov.za):
· International Covenant on Economic, Social and Cultural Rights.
· International Covenant on Civil and Political Rights; and

· Optional Protocol to the International Covenant on Civil and Political Rights.
· Prevention of Discrimination on the Basis of Race, Religion, or Belief and Protection of Minorities.
· Convention on the Elimination of All Forms of Discrimination against Women; and Optional Protocol to the Convention on the Elimination of Discrimination against Women.
· International Convention on the Elimination of All Forms of Racial Discrimination; and

· Protection from Torture, Ill-Treatment and Disappearance.
· Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.
· Convention on the Rights of the Child; and

· Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflicts.

· African Charter on the Rights and Welfare of the Child.
· Freedom of Association and Protection of the Right to Organise Convention.
· Employment and Forced Labour Equal Remuneration Convention.
· Discrimination (Employment and Occupation) Convention

· Convention. against Discrimination in Education.
· Protocol Relating to the Status of Refugees; Convention relating to the Status of Refugees

· African [Banjul] Charter on Human and Peoples' Rights.
· Protocol to the African Charter on Human and Peoples' Rights on the Rights of Women in Africa.
· African Charter on the Rights and Welfare of the Child.
· SADC Protocol on Gender and Development.
· Beijing Declaration and Platform of Action.
· Universal Periodic Review (UPR).
· Millennium Development Goals.
· African Peer Review Mechanism (APRM).
· SADC Charter of Fundamental Social Rights.
· Declaration on Employment and Poverty Alleviation in Africa.
· African Union Continental Plan of Action for the Decade of Persons with Disabilities.

The M&E mechanism needs to include the Human Rights Commission, and civil society organisations and in particular representation from the SA Disability sector. Furthermore SA needs to report to the various instruments in accordance with the instruments reporting regime.

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.

SANCB Response:-

Response to calls for written/oral submissions and public hearings to draft Bills, Legislation and Policies are made by the SANCB and other civil society organisations.
The SANCB participates in the National Disability Rights Machinery and in the Government Consultative Workshops.
Bilateral meetings between the SANCB and relevant State Departments are arranged.
The SANCB has copies of the submissions made to the SA Country Report (Baseline Report); and to submissions made to Department of Social Development; Department of Basic Education; Department of Higher Education; Department of Labour; Department of Health. Copies of these submissions can be made available to the Special Rapporteur should these be required by contacting Jenny de Bruin on email jenny@sancb.org.za.
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;

SANCB response:-

The National Buildings regulations and Standards Act 5 of 2008 (http://www.thedti.gov.za/agency/sabs) makes provision for the development of standards on accessibility for people with disabilities to buildings, motor vehicles, ICTA; and the Public Rail Institute of SA considers accessibility to the rail network whilst the Civil Aviation Act regulates safety on airlines.
Policy on Reasonable Accommodation from the Department of Public Services and Administration (http://www.dpsa.gov.za).
Promotion of access to information Act 2 of 2000; Protection of Personal Information Act of 2012; and Promotion of equality and prevention of unfair discrimination Act 52 of 2002 (http://www.parliament.gov.za).
The audit undertaken by the Department of Public Works on access to public buildings (http://www.dpw.gov.za) allowed Treasury to set aside ringfenced funding for making public buildings accessible.
· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;

SANCB Response:-
The National Department of Health established the Ministerial Task Team to develop guidelines for the prevention of blindness programmes for the Vision 2020 to reduce the incidents of cataract blindness by half by 2020. The Draft National policy on disability and rehabilitation is currently being finalised (http://www.health.gov.za).
The Ministerial Committee on Higher Education is developing a disability framework for the post school education and training that will improve access for students with disabilities to participate in the HEI, TVET and community Colleges education and training pipeline (http://www.dhet.gov.za).
· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;

SANCB Response:-
The review of the means test as a qualification for the social security grant needs to take place. The study undertaken by the University of KZN and Department of Social Development to establish the economic cost of having a disability needs to be finalised so as to inform the reform of the social security act.

· Consideration to age, gender and race or ethnic-based differences and possible barriers;

· 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;

· Allocation of grants to personal budgets;
· Disability-sensitive training and awareness-raising for civil servants and/or external partners;
SANCB Response:-

The adoption of the “Batho Pele Principle – People First” by most State Departments especially those with frontline services to the public.

The Department of Social Development programme with JICA for mainstreaming disability.

· Existence of complaint or appeal mechanisms.
SANCB Response:-

· Presidential Hotline

· SA Social Security Services Agency, Department of Labour and other State Departments have a call centre/hotline.

· Government social media strategy using Facebook and Twitter.
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;

· Rates of poverty among persons with disabilities;

· Additional costs or expenses related to disability.

SANCB Response:-

Statistics South Africa uses the Washington Group analysis for the national census and household surveys to measure Impairment or activity limitation prevalence to establish disability. Universities, research institutions, and disability organisations uses sample surveys.

The 2011 National Census, using the Washington Group Model, estimates an impairment prevalence of 7, 5%, or approximately (2, 9 million people out of 38 million surveyed) in South Africa. This figure however excludes, among others children between 0-4 years, statistics of persons with disabilities in residential care and school boarding facilities and persons with psychosocial, neurological and/or emotional disabilities.

Approximately 467 000 children with disabilities according to Deputy Minister, Hendrietta Bogopane-Zulu in 2012 are not in school and in a recent article in the South African Journal of Education; 2014 34(2) the authors D. Donohue and J. Bornman, states that despite various initiatives by the state, in South Africa, a very high percentage of children of school-going age with disabilities are still out of school.

A 2013 Department of Health report noted that 8% of 7-15 year olds with disabilities were not attending school in 2012. The figure was much worse for 16-18 year olds, with 30% of them not attending school.
According to Statistics South Africa 2009, the General Household Survey shows that there are approximately 2.1 million children with disabilities in South Africa.
A researcher at the NGO Section 27, highlighted the shortage of Special Schools in South Africa. Of the 25 850 schools countrywide, only 423 cater for children with disabilities, and only 63 special schools offer education up to Grade 12.
Research conducted by the NCPPDSA into day care centres for children with disabilities clearly show that children of pre-school age are in fact not enrolled in large numbers at all at these day care centres. In fact, less than one-third are in the age group 0 to 6 while children in the age group 7 to 18 account for more than two-thirds of all children in day care centres for children with disabilities. Children from age 3 – 18 also attend the same day care centres and as far as we could ascertain are there hardly any centres for children with disabilities catering for children of pre-school age only. Therefore, early childhood development centres for children with disabilities are almost non-existent.

The HEMIS statistics from the Department of Higher Education indicates that only 0.7% of the total student population in the HEI and TVET institutions are students with disabilities.
A survey undertaken by Dr William Rowland in 2004 reflects that only 3% of blind and partially sighted people are in employment.

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;

· Consistency of the eligibility criteria among different social protection programmes;

· Use of income and/or poverty thresholds;

· Consideration of disability-related extra costs in means-tested thresholds.
SANCB Response:-

The definition that is generally used is the definition from the UNCRPD ratified by South Africa in 2008 (http://www.parliament.gov.za). The concern from DPO’s is that not covered in this definition.
Different State Departments uses functional definition for their particular purpose for example for social security grants by SASSA (http://www.dsd.gov.za); HEMIS in enrolment in HEI’s by the Department of Higher Education (http://www.dhet.gov.za); and Department of Labour for the purpose of the employment equity (http://www.labour.gov.za).

The economic costs of the disability are not taken into account when determining qualification for the social security grants. There are also challenges in accessing the NSFAS bursary for assistive devices or for personal assistants/caregivers.
To civil society organizations

