Responses by the Government of the Republic of Namibia

Human Rights Council Resolution 17/11 on Violence against women and girls and disability.
Data/Statistics

1. Have studies/research been conducted on the prevalence, nature, causes and impact of violence against women and girls with disabilities in different settings (family/home, workplace, medical institutions, schools, etc?). What forms of disability and violence do they cover?
No government institution or NGO has so far conducted research on the above. However, the Ministry of Gender Equality and Child Welfare conducted a KAP study (Knowledge, Attitudes and Perceptions) on gender based violence which dealt with the prevalence, nature, causes of Gender-Based Violence (GBV) across all sectors of society in Namibia irrespective of disability or ability. The National Disability Council believes to be able to ensure a successful prevention of disabilities, in depth studies shall be conducted on the nature and prevalence of causes, types and frequencies of disabilities.
2. Please provide the available data on the number of women and girls with disabilities who have accessed services and programmes to prevent and address violence in the past year? Is this information disaggregated by disability, as well as by sex, age, socio-economic and ethnic backgrounds?

Currently no data exists as to the above. However, the National Disability Council was tasked among other things to collect and process such data.

3. Please provide available data on the number of households in which persons with disabilities reside, how many of these are women-headed households?

Such data is currently not available. However, the 2011 national census will include data on persons with disabilities. The results will be used in the national planning of all disability related programmes and services such as rehabilitation, communication services, integration and equalization of opportunities
4. Please provide any statistics, information or studies on disabilities resulting from violence against women and girls

Such data is currently not available. The government acknowledges that it is responsible for the collection and dissemination of information about the needs and rights of disabled. As such, the government shall initiate and support research about the social, economic and living conditions of disabled people.

Legislation and policies
5.Is there a legal framework addressing violence against women and girls with disability in different contexts (within the family, at the community and in the workplace, and in State and non-State Institutions such as medical, education and other service providing institutions?

Namibian legislation aimed at combating gender based violence are gender neutral and protects all members of the community irrespective of gender, race, and disability among others. Article 10 of the Namibian constitution guarantees equality and freedom from discrimination on the grounds of sex, race, color, ethnic origin, religion, creed or social or economic status. In this vein, the Namibian government promulgated the National Disability Council, Act 26 of 2004 to cater for the needs and aspirations of people living with disabilities.
After independence, Namibia has been engaged in a law reform process. This process of law reform has resulted in a conducive national legal and policy framework for the protection of women, men, girls’ and boys’ rights and for the empowerment of women. The following laws have been enacted since independence:

· Combating of Domestic Violence Act (No. 4 of 2003) – makes domestic violence a specific crime and has a broad definition of domestic violence that includes physical abuse, sexual abuse, economic abuse, intimidation, harassment and serious emotional-, verbal- or psychological abuse.

· Maintenance Act (No. 9 of 2003) – provides that both parents have a legal duty to maintain their children who are unable to support themselves, regardless of whether the children were born inside or outside of marriage, and whether or not parents are subject to any other system of customary law which may not recognize one or both parents' liability to the child.

· Combating of Rape Act (No. 8 of 2000) – internationally known as one of the most progressive laws on rape. The Act gives greater protection to young girls and boys against rape, provides for stiffer minimum sentences for rapists, and defines marital rape as an offence in the eyes of the law.

· The Children’s Status (Act No. 6 of 2006) – provides protection for children born outside marriage so as to ensure they are treated equally with those born in a marriage; especially on issues of inheritance. The act also provides for equal guardianships and custody to unmarried parents.
· Child Care and Protection Bill – This Bill is about the care, protection and the rights of all children in Namibia. Consultations on this Bill with all stakeholders started in June 2009 and it is still going on. The Bill will be tabled in Parliament in the first quarter of 2010.
6. Are practices such as 1) forced psychiatric intervention, 2) forced institutionalization, 3) solitary confinement and restraint in institutions, 4) forced drug and electroshock treatment, 5) forced abortion, 6)forced sterilization and 7) harmful practices, prohibited by law?
The government of Namibia is a strong defender and enforcer of human rights, as such it does not condone nor encourage the systematic abuse of its citizen’s rights including people living with disabilities. Any person living with disabilities whose rights have been compromised can seek redress through the courts of law.
7 .What specific programmes/policies are in place to prevent and address violence against women and girls with disabilities and/or to address harmful practices that can result into disabilities? How do general policies and plans/programmes on violence against women ensure the inclusion of and accessibility by women and girls with disabilities?

The policies and programmes which are in place to prevent address violence against women and girls with disabilities are not specific to certain population groups but the community as a whole. All legislation passed by parliament to combat gender based violence also protects people living with disabilities.

8. How has the participation of women with disabilities in the development of such laws, programmes/policies been ensured?
Section 3 (1) (d) of the National Disability Council Act, states that before a law relating to people living with disabilities is passed, there must be consultations with people with disabilities, organizations of people with disabilities, and organizations rendering services to persons with disabilities, taking into consideration relevant information regarding the implementation of the National Policy on Disability.

Prevention and Protection

9. What measures/initiatives are in place to combat negative perceptions, stereotyping and prejudices of women and girls with disabilities in the public and private spheres?

The National Disability Council was established amongst other things to counter negative perceptions, stereotyping and prejudices of women and girls with disabilities in the public and private spheres. Besides the Council, an aggrieved person living with disability may seek recourse from the office of the Ombudsman in the event of him/her being subjected to the above. In addition, any person living with disabilities whose rights have been compromised can seek redress through the courts of law.
10. What measures exist to ensure access by women and girls with disabilities to social protection programmes and poverty reduction programmes?

The Namibian government provides allowances and pensions to people living with disabilities. And in accordance with the National Policy on Disability, occupational health and safety regulations are enforced to ensure that workers with disabilities are adequately protected. In addition, the Policy stipulates that in order to develop personal autonomy and economic independence, persons with disabilities shall have the right to receive social security and to have a decent standard of living.
11. Please provide information on other measures (legislation, administrative, juridical or other) aimed at the development, advancement and empowerment of women with disabilities?

The government of the Republic of Namibia promulgated the National Disability Council Act No. 26 of 2004 to cater for the needs of people living with disabilities. Moreover, in line with this Act of parliament, the National Disability Policy was also implemented to complement the Act. Furthermore, the Office of the Prime Minister, which is a government agency has a directorate that caters for all the affairs of people living with disabilities.
Furthermore, in order to adequately address the specific needs of people with disabilities, the National Disability Council Act identifies special target groups as follows:
Women with disabilities

The State shall ensure that disabled women have equal opportunities to participate in all aspects of life equal to that of their fellow citizens.

Children with Disabilities

Parents of children with disabilities shall be provided with information about services available so that they can make informed decisions about the needs of their children in cases where these children cannot do so themselves. Early intervention, such as stimulation and education will be provided to children as early as possible in order to prevent developmental disabilities. Furthermore the State shall ensure that children with disabilities have equal opportunities and equal access to education, sports and recreation and all other services in the community such as health care. Boys and girls shall have equal rights.

Elderly People with Disabilities

The State shall develop a national strategy to ensure that elderly persons with disabilities do not fall out of society but remain integrated and are given the rehabilitation and support to enable them to continue participating with their communities.

Disabled People Living in Rural Areas

The State shall ensure that people with disabilities in rural areas are part of the national development programmes. The Community Based Rehabilitation (CBR) programme will inter alia address issues of persons with disabilities and their families living in rural and urban areas. Emphasis will be made on the rehabilitation and reintegration of disabled ex-combatants.

Finally, the Act also addresses Environmental Accessibility and stipulates that, The State shall develop mandatory standards and guidelines to make the physical environment accessible to all disabled people. This will include all public buildings and facilities, for example, transport, telecommunication, sport and recreation facilities. Furthermore the State shall ensure that architects, construction engineers and others who are professionally involved in the design and construction of the physical environment, have access to the disability policy and the requirements for making places accessible to disabled people.
12. Are there provisions for regular home visits and inspections of medical institutions where women and girls with disabilities are living/receiving treatment? How do these work?

The Ministry of Health and Social Services is tasked with the responsibility of ensuring the provision of specialized health and technical support services such as counseling, physiotherapy and the provision of orthopaedic equipment. The financial and human resources allocated to the provision of essential social welfare services are however divided between several ministries, namely the Ministry of Gender Equality and Child Welfare, Ministry of Health and Social Services, Ministry of Labour and Social Welfare, Ministry of Veterans Affairs as well as other government agencies such as the National Planning Commission.
13. What measures have been adopted to provide information and education to women and girls with disability and their families, caregivers and health providers on how to avoid, recognize and report instances of exploitation, violence and abuse?

The National Disability Council is tasked with the duty to provide information and education to women and girls with disability and their families with necessary information, and in this regard to recognize and report instances of exploitation, violence and abuse. The Council’s work is complemented by various NGOs to that effect.
14. What are the means to report violence against women and girls with disabilities in different settings, including medical centers and institutions? To what extent are these known and accessible?

Each major town in Namibia’s thirteen geographic regions has a Women and Child Protection Unit (WACPUs). These units contain specialized individuals such as Doctors, Police men, Social Workers etc. trained in handling cases of gender based violence against women, men, children and people living with disabilities. The Ministry of Gender Equality and Child Welfare is also tasked with the responsibility of carrying out awareness campaigns to that effect.
15. To what extent are public institutions, such as police stations and hospitals, accessible to women with disabilities?

Police stations, hospitals and other public institutions are easily accessible in all parts of the country. There are fifteen Women and Child Protection Units (WACPUs) in all thirteen regions which caters for everyone including women with disabilities.
16. Are there shelters for women victims of violence? To what extent are they physically accessible to women with disabilities?

The 15 Women and Child Protection Units (WACPUs) cater for everyone irrespective of whether they are disabled or not. Plans are underway to establish such centers meant specifically for people living with disabilities as per the provisions of the National Disability Policy. Moreover, few shelters run by faith based organizations exist that cater for women victims of disabilities such as the Cheshire home for the disabled in Katima Mulilo, Caprivi Region.

Prosecution and Punishment

17. Please provide information on the total amount of registered complaints against women with disabilities? Of the total amount how many were dismissed/ what were the main reasons for dismissal? Of the cases that were prosecuted, how many resulted in convictions?
The statistics collected by the police and other institutions normally do not specify whether the victims are people living with disabilities or not. However, the government in line with the National Disability Policy aims to set up an institution to collect disaggregated data on cases of violence to include sections which specifically deals with people living with disabilities. No specific data on convictions and prosecutions is available.
18. What system is in place to ensure legal aid for women and girls with disabilities who have been victims of violence?
The Legal Aid Department in the Ministry of Justice provides legal aid services for every Namibian who is not able to afford a private lawyer irrespective of race, culture, creed, disability etc. In this regard, the Ministry of Justice has a vital role in ensuring that disabled people receive general information on the Namibian legal system as well as specific information on how to seek and qualify for legal aid. This information is also readily available to people with sensory loss. For example, for those who are blind or partially sighted information is available in Braille and in large prints respectively. This information is also being made available to deaf and hard of hearing people, especially when requiring legal assistance. Furthermore, trained sign language interpreters are made available in courts for deaf people who use this form of communication.
19. What special measures have been envisaged in legislation and practice for victims and witnesses with disabilities?

According to the National Disability Policy, the government shall combat discrimination against persons with disabilities through legislation. This helps in the achievement of full participation and equality for persons with disabilities. However, there is a need for the rights and needs of all disabled people to be incorporated in all existing and new legislation dealing with education, employment, building codes, sports and recreation, housing, transportation, telecom/communication and all other sectors serving the public.
20. What specific training is conducted for law enforcement and legal personnel on the rights of women and girls with disabilities and effective ways to communicate with them?
No trainings have taken place thus far. However, the need for such training has also been envisaged under the National Disability Policy.
Recovery, Rehabilitation and Social Reintegration

21. What measures (legislation, administrative, social, educational or other) are in place to promote the physical, cognitive and psychological recovery, rehabilitation and social reintegration of women and girls with disabilities who have been victim of any form of exploitation, violence or abuse.

The National Disability Act stipulates that:

Community-Based Rehabilitation

The Government will adopt a Community-Based Rehabilitation (CBR) as the main strategy for the implementation of programmes on prevention, rehabilitation, integration and equalisation of opportunities for persons with disabilities. CBR is a strategy within community development which aims at rehabilitating, socially integrating, and providing equal opportunities for all disabled people. Rehabilitation of persons with disabilities will be considered as a basic right for all those who need it; it is an important prerequisite to attaining full participation and equality within their societies and communities. Whilst committing itself to the CBR strategy, the Government recognises that there will always be a need for institutional-based rehabilitation. Specialised institutions shall be seen as support services to the communities. They shall only be established and supported as a result of documented needs within the communities when no other solution can be found.

The Government believes that inclusive education and community-based rehabilitation represent complementary and mutually supportive approaches to serve those with special needs. By adopting CBR as a strategy, the Government further strengthens its principle of decentralisation of programme-implementation.
Most rehabilitation can be done at home and in the community with an affordable amount of training and support. The CBR will be implemented through the combined efforts of disabled people themselves, their families and communities, and with the appropriate health care, educational, vocational and social services.
Elderly People with Disabilities

The State shall develop a national strategy to ensure that elderly persons with disabilities do not fall out of society but remain integrated and are given the rehabilitation and support to enable them to continue participating with their communities.

Disabled People Living in Rural Areas

The State shall ensure that people with disabilities in rural areas are part of the national development programmes. The Community Based Rehabilitation (CBR) programme will, inter alia address issues of persons with disabilities and their families living in rural and urban areas. Emphasis will be made on the rehabilitation and reintegration of disabled ex-combatants.

4

