
 SPECIAL INFORMATION REPORT SPECIFICALLY ON
 THE RIGHTS OF PEOPLE WITH INTERLECTUAL DISABILITIES TO SOCIAL
 PROTECTION IN THE UGANDA CONTEXT

1. Information in relation to the existence of legislation and policies concerning mainstream and / or specific social protection programs with regards to persons with disabilities

- Institutional framework in charge fir its implementation
· In Uganda, (The Minister of Labor) who is under the Ministry of Gender Labor and social Development is the Head.
· The minister of state for disability
· The Member of Parliament representing people with disabilities.
· The commissioners mainly in the Health, Education ministries
· District and Division representatives in the Local government and the National council for Children with disabilities

- Legislative, Administrative, Judiciary and / or other measures aiming to ensure access of persons with disabilities to mainstream social protection programs e.g.; Pervert reduction, social insurance, health care, public work and Housing

· The government of Uganda works through the ministry of labor to support all the stake holders who contribute to the important resources, including USAID, ANICEF, and the core initiative programs at the district and community levels. But on a sad note very little is done on people wit intellectual disabilities

· There is no special policy on , social insurance , public work and housing that we would have loved to see on people with disabilities in General.

- Creation of disability specific – programs (disability pensions Mobility Grants tec.

· The above specific programs do not exist yet in our Government policy.

- Fiscal adjustment or other similar measures
· The Uganda government has a policy for that with special consideration of People with disabilities

2. Information on how persons with disabilities are consulted and actively involved in the design, Implementation and monitoring of social protection programs

This is done by coordinating activities at all different levels with the guidance of the National coordinating committee which exists at the National level. The committee is composed of representatives from all the organisations involved with vulnerable groups

Local government authorities are responsible to assessing needs at the local levels with the participation of the communities and other organisations of the area

Besides, the representatives of the ministry of gender Labor and social development in the districts (the probation and social welfare officers) work closely with the secretariat for monitoring, implementation and protection of the programs.

3. Information in relation to difficulties and good practices on the design, implementation and monitoring of mainstream and / or specific social protection programs with regards to persons with disabilities

The difficulties are that they are expensive to implements and need special attention.
The good practices are that the design, implementation and monitoring of mainstream and / or specific social actual activities are carried out and / or made at the community level and done by the local government, civil society and private sector working together.

While this is done with other persons with intellectual disability are always left out from the programs.

· In Uganda, the Conditions of accessibility and the provision of reasonable accommodation is not practically done.
· Consideration of the specific needs of persons with disabilities within the services and / or benefits of the existing programs still remain non practical, though the policies exist
· The difficulties experienced by persons with disabilities and their families in fulfilling requirements and / or conditions of accessing social protection programs and especially on people with intellectual disabilities especially down syndrome are :

· Poverty among the affected families
· Lack of community, civil society and Government awareness. awareness.
· Lack of counceling and social welfare services
· Lack of Government support to the implementing authorities, especially to people with Down syndrome

· Consideration to age, gender and race or ethnic based and possible barriers
This is not practical in the Uganda society in general; however a lot of consideration and emphasis is on especially children in children while the later does not practices. The possible barriers are limited finances for the implementation of the planned programmes.

· Conflicts between the requirements and /or benefits of existing programs and the exercise of persons with disabilities of rights such as enjoyment of legal capacity, living independently and being included in the community or work.
Some specific groups of disabilities, especially the mentally ill, retarded (Down Syndrome), the blind and the Deaf do not enjoy legal capacity, live independently and are hardly included in the work. They are also in most cases discriminated in the community.

The conflicts between the requirements is that each group / organisation tends to concentrate on its own other than uniting to fight for the rights of persons with disabilities to achieve a common goal

· Allocation of grants to personal budget
This is not done

· Disability, sensitive training and awareness rising for civil servants and / or external partners
This is hardly organised with civil servants, however other organisations that want to carry out the activity will have to spend sometime finding sources of money and other material help from different people and organisations to do this.
· Existence of complaint or appeal mechanism
This has been generalizes and no specifications for people with disabilities

4. Information or Data disaggregated by impairment, sex, age, or ethnic
 Origin if possible in relation to
· Coverage of Social protection programs
· Rates among people with disabilities
· Additional costs or expenses related to disability
Currently, the Uganda Down syndrome Association (TUDSA) does not have ant information or data disaggregated by impairment, sex, age or ethnic origin in relation to the above questions.

5. Provide information in relation to the eligibility criteria used for accessing main stream and / /specific social protection programs with regards to persons with disabilities, including definition of disability and disability assessments used for eligibility determination.

Definition:

 Disability – disability refers to the disadvantages and exclusion which are a result of the social barriers that persons with disabilities face. The disadvantages and exclution exist because society fails to respond to their needs and to take account of their rights.

Disability Assessments - Refers to the criteria used to determine the type of disability and / or impairments affecting a person’s inability to perform some normal duties

· Consistency of eligibility criteria among different social protection programs
This is mostly done in other groups of disabilities, however little attention has been put on persons with intellectual disabilities

· Use of income and / or poverty thresholds:
The Uganda Down syndrome association which is specifically helping and supporting people with Intellectual disability (Down syndrome) has programs for that but has been limited because of funding gaps

· Consideration of disability – related extra costs in means - tested thresholds.
Currently, there programs for this either by government or institutions
 Programme

 Compiled and Submitted by:
Michael Okiro - Emadit
The Director / Founder
The Uganda Down syndrome Association
Mbuya zone 5 , Ismail Road
P.O.Box 24244 Kampala - Uganda (East Africa)
E – mail – udsa.org@gmail.com
Website – www.udsa.webs.com
Tel. Mob. +256 752 417 859 / + 256 779 761 090

