[image: image1.jpg]nighis

commission


SOUTH AFRICAN HUMAN RIGHTS COMMISSION

Submission to the Portfolio Committee and Select Committee on Women, Children and People with Disabilities

Implementation of the Convention on the Rights of Persons with Disabilities (CRPD)
25 July 2012

1. 
Introduction
The South African Human Rights Commission (“Commission”) welcomes the opportunity presented by Parliament to comment on the implementation of the United Nations Convention on the Rights of Persons with Disabilities (“CRPD”), the most recent and comprehensive international human rights disability instrument.  These public hearings give effect to Article 4(3) of the CRPD which requires States Parties to consult with and actively involve persons with disabilities when implementing the Convention.
It is estimated that approximately 5 to 12 per cent of South Africa’s population is severely to moderately disabled.
 However, despite ratifying the CRPD, South Africa still has much to do to comply with its’ international obligations and create an inclusive society in which persons with disabilities enjoy the full realisation of all human rights. 
As a signatory to the CRPD, South Africa has an obligation to take proactive measures to ensure that the rights of persons with disabilities are promoted and protected. The State has made progress in the implementation of disability rights through the Constitution
 which contains an equality clause with an anti-discrimination provision that explicitly lists disability among the prohibited grounds of discrimination (section 9(3)).
 Furthermore there has been implementation of “generic” anti-discrimination legislation such as the Promotion of Equality and Prevention of Unfair Discrimination Act (2000).
 Through these pieces of legislation the State has taken positive steps towards the implementation of the CRPD in different pieces of legislation. 
This submission discusses key issues that require greater attention in order to ensure the full domestication of the CRPD. These issues include: discrimination in respect to exploitation, violence and abuse of women and children, education, employment, living independently in the community and the establishment of an independent monitoring mechanism.

 2.
The Mandate of the South African Human Rights Commission 

The Commission is a constitutionally created independent state institution. It is mandated by section 184 of the Constitution, which states as follows:


“The South African Human Rights Commission


184.
(1)
The South African Human Rights Commission must-

(a)
promote, respect for human rights and a culture of human rights;

(b)
promote the protection, development and attainment of human rights; and

(c)
monitor and assess the observance of human rights in the Republic.”

This mandate therefore includes the promotion and protection of the rights of persons with disabilities. Disability is a key focus area of the Commission and it has designated a Commissioner who focuses on disability. Furthermore, as an “A” Status National Human Rights Institution (NHRI), the Commission is obliged to advocate for compliance with the CRPD. This is in accordance with the Principles relating to the status of national institutions (commonly referred to as the” Paris Principles”), which was adopted by the UN General Assembly in 1993.

3.
Application of International Law and South Africa’s Human Rights Obligations                                                                           

The South African Constitution is far-reaching in its inclusion of provisions defining the relationship between international and national law. In becoming a party to the CRPD, South Africa accepted the obligations and responsibilities contained therein. Section 231 of the Constitution states “that a treaty binds South Africa after approval by the National Assembly and the National Council of Provinces, unless it is self-executing, or of a technical, administrative or executive nature. In addition, section 233 of the Constitution provides that every court, when interpreting legislation, must prefer any reasonable interpretation of such legislation that is consistent with international law. To this end, any law implemented in South Africa should be consistent with the human rights principles in the CRPD as is required by Article 4 of the Convention.

4. Preliminary points

4.1.
Disability legislation
South Africa needs to review its’ current legislation and determine if there is a need to amend legislation or draft new legislation in order to ensure domestication of the CRPD. There are generally two options available to States when conducting this exercise. The State may either draft ad hoc pieces of legislation, or it may draft a comprehensive and overarching piece of disability legislation.  South Africa still needs to embark on this process. Once a review of the South African legislation has been completed, the legislator would be in a better position to determine which route to follow.
4.2. State reporting

As a  result of ratification, South Africa is obliged in terms of Article 35 of the CRPD  to submit “… a comprehensive report on measures taken to give effect to its obligations … and on the progress made in this regard, within two years after the entry into force of the present Convention.”  South Africa’s first periodic report became due in May 2010. To date, the report has not been submitted and South Africa has therefore not complied with its commitments in terms of the CRPD. The Commission urges Parliament to exercise its oversight role in order to assist in ensuring that South Africa’s report is submitted as soon as possible.

4.
Abuse : Women and Children with disabilities
Women and children with disabilities constitute two particularly vulnerable groups of persons who are exposed to exploitation, violence and abuse. Article 16 of the CRPD requires the State to take appropriate measures to protect and prevent persons with disabilities being subject to exploitation, violence and abuse. Persons with disabilities are often considered weak targets who are defenceless to protect themselves and are thus at higher risk of violence and abuse.   The Commission is concerned about the quality of services that are provided to women and children with disabilities who are the victims of violence and abuse. 
Recommendation

The Commission recommends that the State develops training programmes for relevant government officials and service providers who interact with women and children with disabilities who are victims of exploitation, abuse and violence.

5.
 Education: Article 24
 Education is a central facilitative right because in order to access other rights the right to education must be realized. As a party to the CRPD, the State has an obligation to accommodate everyone in educational opportunities. Article 24(1) of the CRPD states as follows:

“ Education

1. States Parties recognize the right of persons with disabilities to education. With a view to realizing this right without discrimination and on the basis of equal opportunity, States Parties shall ensure an inclusive education system at all levels and life long learning directed to:

(a) The full development of human potential and sense of dignity and self-worth, and the strengthening of respect for human rights, fundamental freedoms and human diversity;

(b) The development by persons with disabilities of their personality, talents and creativity, as well as their mental and physical abilities, to their fullest potential;

(c) Enabling persons with disabilities to participate effectively in a free society.”

The further provisions of Article 24 set out in greater detail the obligations on the State to realise the right to education for persons with disabilities. Article 24 complements the South African Constitution which guarantees the right to basic education in section 29. In order to give effect to this right the State has the duty to ensure that education is available, accessible, acceptable and adaptable to all children, including children with disabilities. Article 24 also complements the Convention on the Rights of the Child (CRC), and the African Charter on the Rights and Welfare of the Child (ACRWC), both of which place positive obligations on the State to actively ensure inclusive education for children with disabilities. 
In 1997 the government issued the Integrated National Disability Strategy (INDS) setting out how disability is an issue that all government departments must address. Following on from this, in 2001 the Department of Education issued White Paper 6 – on Special Needs Education. Despite these developments it is estimated that a disproportionately high percentage of children with disabilities do not attend school. Furthermore, it was recently reported that only 108 public schools in South Africa offer fully inclusive education for disabled learners. Thus the majority of schools are not accessible to children with disabilities.
 
In November 2010, the Western Cape High Court addressed the right to basic education of severely intellectually disabled children in the case of Western Cape Forum for Intellectual Disability v Government of the Republic of South Africa and Government of the Province of the Western Cape. In this case, the court ordered the respondents to “ensure that every child in the Western Cape who is severely and profoundly intellectually disabled has affordable access to a basic education of an adequate quality.”
  This court order was a significant step in the right direction, however there is still a need to ensure that children with disabilities are adequately mainstreamed and accommodated into the education system in South Africa. 

The right to basic education is an intrinsic right which leads to the development of a sense of self-worth and dignity, as well as the ability to contribute to society. When persons with disabilities are unable to access and obtain a basic education, their ability to function and contribute to their communities is drastically reduced.  This results in poverty, unemployment and discrimination later in life.  Parliament ought to seriously consider passing legislation rather than relying on ‘soft law’ such as White Papers, policies and regulations to address such an important issue.

The Commission is supportive of the Right to Education for Children with Disabilities Campaign (“R2E CWD”). This civil society campaign is focused upon advocating for the creation of a mainstream educational system wherein the Department of Basic Education is able to “respond to the needs of all learners and to support and manage this diversity within ordinary classrooms.”
 
Recommendation
The Commission recommends that White Paper 6 be revisited and developed further in line with the CRPD. Furthermore that legislation is drafted affirming the right to basic education for children with disabilities and setting out the measures to be adopted in order to ensure that education is accessible and that children with disabilities are accommodated in all South African schools. 
6.
Article 27 - Work and Employment

In addition to the non discrimination clauses in the Constitution and the Equality Act (Promotion of Equality and Prevention of Unfair Discrimination Act (PEPUDA)), the Employment Equity Act (“EEA”), No. 55 of 1998 provides further protection to persons with disabilities against unfair discrimination in the workplace. The Department of Labour has supplemented the EEA in 2002 with the Code of Good Practice: Key Aspects on the Employment of People with Disabilities.
  This Code serves as a guide for employers and employees on the rights of persons with disabilities in the workplace. Although it is not law, the Code must be considered by courts and tribunals when interpreting and applying the EEA.  In 2003, the Department of Labour published  Technical Assistance Guidelines on the Employment of People with Disabilities (“TAG”) to complement the Code and provide assistance with its’ practical implementation.
 These laws, codes and guidelines go some way in giving effect to CRPD Article 27 which requires that:

“Work and employment

1. States Parties recognize the right of persons with disabilities to work, on an equal basis with others; this includes the right to the opportunity to gain a living by work freely chosen or accepted in a labour market and work environment that is open, inclusive and accessible to persons with disabilities. States Parties shall safeguard and promote the realization of the right to work, including for those who acquire a disability during the course of employment, by taking appropriate steps, including through legislation, to, inter alia:

(a) Prohibit discrimination on the basis of disability with regard to all matters concerning all forms of employment, including conditions of recruitment, hiring and employment, continuance of employment, career advancement and safe and healthy working conditions;

(b) Protect the rights of persons with disabilities, on an equal basis with others, to just and favourable conditions of work, including equal opportunities and equal remuneration for work of equal value, safe and healthy working conditions, including protection from harassment, and the redress of grievances;”

Despite the concrete measures that have been put in place by government persons with disabilities still account for a disproportionately low number of those employed. For a number of years, government has stated that its goal is to ensure that disabled persons constitute two percent of the workforce and this was reiterated again recently .
 
Recommendation

The Commission recommends that in order to give effect to the CRPD that Parliament vigorously exercises its oversight role in order to hold government departments accountable to achieving the two percent goal. 
7.
Article 19 - Living independently and being included in the community
Article 19 of the Convention on the Rights of Persons with Disabilities (CRPD) focuses on the rights of disabled persons to live independently in the community. The full implementation of this right would require a number of changes in practices, services delivered by government and possibly even legislation. Article 19 reads as follows:
“Article 19 – Living independently and being included in the community

States Parties to this Convention recognize the equal right of all persons with disabilities to live in the community, with choices equal to others, and shall take effective and appropriate measures to facilitate full enjoyment by persons with disabilities of this right and their full inclusion and participation in the community, including by ensuring that:

(a) Persons with disabilities have the opportunity to choose their place of residence and where and with whom they live on an equal basis with others and are not obliged to live in a particular living arrangement;

(b) Persons with disabilities have access to a range of in-home, residential and other community support services, including personal assistance necessary to support living and inclusion in the community, and to prevent isolation or segregation from the community;

(c) Community services and facilities for the general population are available on an equal basis to persons with disabilities and are responsive to their needs.”
This Article is critical in the South African context and would require investigation of the current situation of persons with disabilities by way of research and an inclusive participatory process. In order to adequately protect persons with disabilities who live independently, the current situation of persons with disabilities living in the community would have to be reviewed. So too, would current laws, policies and programmes need to be reviewed in line with the obligations contained in the CRPD. A national strategy would have to be developed, implemented and monitored in order to give effect to Article 19.
Recommendation
The Commission recommends that the Department of Women, Children and People with Disabilities lead a process with other relevant government departments, relevant stakeholders and persons with disabilities to give full effect to Article 19.
8. Article 33(2) - National Implementation and Monitoring

Article 33(2) of the CRPD requires States Parties to designate a coordination mechanism and an independent monitoring mechanism in accordance with the Paris Principles. Article 33 states: 

“National Implementation and Monitoring

1. States Parties in accordance with their system of organization, shall designate one or more focal points within government for matters relating to the implementation of the present Convention, and shall give due consideration to the establishment or designation of a coordination mechanism within government to facilitate related action in different sectors and at different levels.
   2. States Parties shall, in accordance with their legal and administrative systems, maintain,    strengthen, designate or establish within the State Party, a framework, including one or more 

 independent mechanisms, as appropriate, to promote, protect and monitor implementation of the present Convention. When designating or establishing such a mechanism, States Parties shall take into account the principles relating to the status and functioning of national institutions for protection and promotion of human rights.

   3. Civil society, in particular persons with disabilities and their representative organizations, shall be involved and participate fully in the monitoring process.”

While the Article does not necessarily require that the independent mechanism must be a NHRI, “44% of NHRIs in states that have ratified the CRPD have indicated that they either a share the role or are the sole independent mechanism.”
 South Africa still needs to designate its’ independent monitoring mechanism in accordance with Article 33(2). Given that a number of such monitoring mechanisms have already been established, South Africa could review and learn from the experiences of other countries.
Recommendation

The Commission recommends that the Department of Women, Children and People with Disabilities lead the process of determining how South Africa will comply with Article 33(2). 
9.
Summary of Recommendations

· The Commission recommends that the State develops training programmes for relevant government officials and service providers who interact with women and children with disabilities who are victims of exploitation, abuse and violence.

· The Commission recommends that White Paper 6 be revisited and developed further in line with the CRPD. Furthermore that legislation is drafted affirming the right to basic education for children with disabilities and setting out the measures to be adopted in order to ensure that education is accessible and that children with disabilities are accommodated in all South African schools.

· The Commission recommends that in order to give effect to the CRPD that Parliament vigorously exercises its oversight role in order to hold government departments accountable to achieving the two percent goal for persons with disabilities in employment. 

· The Commission recommends that the Department of Women, Children and People with Disabilities lead a process with other relevant government departments, relevant stakeholders and persons with disabilities to give full effect to Article 19.

· The Commission recommends that the Department of Women, Children and People with Disabilities lead the process of determining how South Africa will comply with Article 33(2). 
� Integrated National Disability Strategy White Paper, South African Government Information; see Executive Summary at http://www.info.gov.za/whitepapers/1997/disability.htm accessed on 8 March 2012.


� South African Constitution of the Republic of South Africa, Act 108 of 1996.


� Section 9(3) of  the Constitution of the Republic of South Africa,  Act 108 of 1996.


� The Act lists specific instances of discrimination on the grounds of race, gender and disability. Section 9 provides that no person may unfairly discriminate against any person on the ground of disability, including —�(a) denying or removing from any person who has a disability, any supporting or enabling facility necessary for their functioning in society;�(b)contravening the code of practice or regulations of the South African Bureau of Standards that govern environmental accessibility;�(c) failing to eliminate obstacles that unfairly limit or restrict persons with disabilities from enjoying equal opportunities or failing to take steps to reasonably accommodate the needs of such persons.


� Section 184 of  the Constitution of the Republic of South Africa, Act 108 of 1996


� Principles relating to the Status of National Institutions (the Paris Principles), Adopted by General Assembly resolution 48/134 of 20 December 1993 See: www2.ohrc.org/English/law/parisprinciples.htm


� 1. States Parties undertake to ensure and promote the full realization of all human rights and fundamental freedoms for all persons with disabilities without discrimination of any kind on the basis of disability. To this end, States Parties undertake: (a) To adopt all appropriate legislative, administrative and other measures for the implementation of the rights recognized in the present convention; (b) To take all appropriate measures, including legislation, to modify or abolish existing laws, regulations, customs and practices that constitute discrimination against persons with disabilities. Article 4, Convention on the Rights of Persons with Disabilities, 13 Dec 2006.


� Article 24, Convention on the Rights of Persons with Disabilities, 13 Dec 2006.


� “Only 108 SA schools offer inclusive education,” Bongani, N., Mail & Guardian Online (6 December 2011), accessed on 08 December 2011 at http://mg.co.za/article/2011-12-06-only-108-sa-schools-offer-inclusive-education..


� Id. at 2.2.


� Submission to the Parliamentary Portfolio Committee on Basic Education on the Annual Performance Plan 2012-2013 of the Department of Basic Education, Campaign to Promote the Right to Education of Children with Disabilites, 19 March 2012.


� Government Gazette 23702, GN 1345, 19 August 2002.


� Technical Assistance Guidelines on the Employment of People with Disabilities. Published for the Chief Directorate of Labour Relations, 2003.


� Article 27, Convention on the Rights of Persons with Disabilities, 13 Dec 2006.


� Xingwana ,Lulu. 11 May 2012. Budget Vote 2012/13 Speech. Speech was presented on behalf of The Department of Women, Children, and people with disabilities. Available at http://www.peopletoparliament.org.za/focus-areas/children-rights/campaigns/Children_disabilities.


� Article 33, Convention on the Rights of Persons with Disabilities, 13 Dec 2006.	


� Survey of National Human Rights Institutions on Article 33.2 of the Convention on the Rights of Persons with Disabilities, Prepared for the International Coordinating Committee of National Institutions for the Promotion and Protection of Human Rigts, August 2011.


SAHRC – Implementation of CRPD, 27 July 2012
Page 1

