[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 4

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;

· 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.

Indonesian government and disability organizations group has drawn up a bill of persons with disabilities, are now registered to the national legislation program House of Representatives of the Republic of Indonesia.
several regions in Indonesia such as Jakarta regional provinces, Special Region of Yogyakarta, East Java, Central Java and West Sumatra Province already have local laws that provide protection to persons with disabilities

several regions in Indonesia the level of district / city area also has passed legislation to provide protection for persons with disabilities such as Solo, Banjarmasin, Padang City and several other cities

Some areas such as the Province of Bali is arranging local regulations concerning persons with disabilities

Disability Committee already approved and executed in two areas, namely the province of Yogyakarta special region and the city of Yogyakarta.

Some areas such as Nanggroe Aceh Darussalam, Special Region of Yogyakarta, the city of Banjarmasin (South Kalimantan), and the city of Yogyakarta already have a specific budget allocation for the fulfillment of the rights of persons with disabilities. With a number of diverse budgets
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.

In some areas such as special region of Yogyakarta and Yogyakarta already provide space communications and consulting services to persons with disabilities in the process of regional planning meetings as well as in the disability committee
Sukoharjo and Magelang regency of Yogyakarta Special Region has conducted consultations with local government that specifically addresses on disability and development in favor of the persons with disabilities
In reality the situation is uneven conditions in Indonesia, as most governments in Indonesia have not been fully involve persons with disabilities, and still see people with disabilities as people with social welfare problems, so that the programs provided are also more focused on charity program.

there are only a few areas that already incorporate persons with disabilities as recipients of health insurance from the Indonesian 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;

· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;

· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;

· 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;
· Existence of complaint or appeal mechanisms.
Conditions of basic health services in Indonesia such as community health centers still do not provide a rational akomodation, although in some areas such as the District of Bantul and Yogyakarta (Yogyakarta Special Region) as well as in the city of Banjarmasin, South Kalimantan), existing physical accessibility as ram for seat wheels, but in terms of non-physical services can not be facilitated.
Some basic health service providers have started to think about programs and services for persons with disabilities, including reproductive health services, as is done in the city of Yogyakarta.

Provincial Health Office Yogyakarta special region has conducted training for district level health offices and community health centers personnel and home community about disabilities and reproductive health services in 2015.
In the baseline survey findings SAPDA regarding reproductive health services in five cities in Indonesia (Yogyakarta, Klaten, Kupang, Malang and Banda Aceh), shows that primary health care providers have not been able to facilitate persons with disabilities because there are no special programs and training to them. and there has been no implementation guidelines and technical guidelines concerning good health care promotive, preventive, curative and rehabilitative becomes the main tasks and functions (community health centers). base line survey was conducted in July-September 2014

some of the underlying problems have not been fulfilled basic health services for persons with disabilities is that the number of persons with disabilities are still considered to be insignificant, so as to provide specialized services that will waste time and effort.

in their thinking that facilitate persons with disabilities will spend a lot of costs that could otherwise be used for more important purposes when blasted with the issue of budget constraints
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.

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.
To civil society organizations

