Human Rights Council Advisory Committee

The situation of human rights of persons living with albinism
QUESTIONNAIRE
As part of the consultations undertaken by the Human Rights Council Advisory Committee with States, national human rights institutions and non-governmental organizations, with a view to preparing a study on the situation of human rights of persons living with albinism, pursuant to Council resolution 24/33.

Background
In its resolution 24/33, the Human Rights Council requested the Advisory Committee to prepare a study on the situation of human rights of persons living with albinism, and to present a report thereon to the Council at its twenty-eighth session.

It is therefore in this context that the Advisory Committee decided, at its twelfth session held in February 2014, to appoint a drafting group
 in charge of the preparation of this study. The drafting group will present a progress report at the thirteenth session of the Committee in August 2014, before its submission to the twenty-eighth session of the Council (March 2015).
In this connection, the drafting group decided, in its preparation of the report, to seek views and inputs from different stakeholders dealing with the issue of the situation of human rights of persons living with albinism. The drafting group therefore elaborated the hereunder questionnaire for States, national human rights institutions and non-governmental organizations.
QUESTIONNAIRE

1. What is the human rights situation of persons living with albinism in your country or in any country you are familiar with? Are they considered a particular social group? Are they considered disabled? Are they considered to belong to another category?
a. In South Africa, persons with albinism are considered as persons with disabilities. In many communities within South Africa, disability is still generally seen as an illness, shame or curse despite the fact that both section 9 of the Constitution, Act No. 108 of 1996 and the Promotion of Equality and Prevention of Unfair Discrimination Act, No. 4 of 2000, prohibit unfair discrimination on the basis of disability.
2. Does your country, or any country you are familiar with, have any problem of prejudice or stigmatization against the persons with albinism? How serious is it?
a. There are two perceptions in relation to people with albinism within society, especially within rural areas. On the one hand, there is the view that persons with albinism are regarded as a blessing and possess ‘magical’ powers or good fortune. On the other hand, there is the view that persons with albinism are outcasts in society and are ‘cursed’ individuals.

b. Within South Africa, there is a general lack of understanding of persons with albinism and what the condition entails. Many persons with albinism are referred to as ‘inkawu’ which is translated to mean ‘ape’ or ‘monkey’. Often these misunderstood and stereotypical perceptions of albinism have resulted in the further marginalisation of persons with albinism.
c. In extreme situations, persons with albinism are abused, raped by people who believe that albinism can cure AIDS and killed for ‘muthi’ (traditional medicine).

3. What are the obstacles that impede the efforts to improve the human rights situation of persons living with albinism?
a. People with disabilities, which include persons with albinism within the South African context, remain one of the most discriminated against groups in society. They often suffer unfair discrimination in silence due to societal stigma and stereotypes.
b. Due to the fact that persons with albinism are grouped with persons with disabilities there are no specific measures in place to improve the human rights situation of persons with albinism. In addition, South Africa does not have a dedicated institution addressing the issues and rights of persons with albinism. There are also currently no projects or policies to sensitise persons and raise awareness on the rights of persons with albinism.

c. It should be noted that in October 2013, the Department of Women, Children and People with Disabilities (DWCPD) held its first ever Conference on Albinism. During the conference, Minister for Women, Children and People with Disabilities, Lulu Xingwana, stressed that major challenge in South Africa is the non-recognition, discrimination, stigmatisation, prejudice and isolation of persons with albinism, including within government departments.

4. What measures, if any, (legislative, administrative, institutional, or other policy/measures) have been put in place in your country to ensure the elimination of violence against persons with albinism and their protection from all other human rights violations?
a. There are no specific measures addressed to persons with albinism. However, Section 9 of the Constitution Act 108 of 1996 provides:
(1) Everyone is equal before the law and has the right to equal protection and benefit of the law.

 (2) Equality includes the full and equal enjoyment of all rights and freedoms. To promote the achievement of equality, legislative and other measures designed to protect or advance persons, or categories of persons, disadvantaged by unfair discrimination may be taken.

 (3) The state may not unfairly discriminate directly or indirectly against anyone on one or more grounds, including race, gender, sex, pregnancy, marital status, ethnic or social origin, colour, sexual orientation, age, disability, religion, conscience, belief, culture,

 (4) No person may unfairly discriminate directly or indirectly against anyone on one or more grounds in terms of subsection (3). National legislation must be enacted to prevent or prohibit unfair discrimination.

 (5) Discrimination on one or more of the grounds listed in subsection (3) is unfair unless it is established that the discrimination is fair.

b. In addition, Section 10 of the Constitution enshrines that “everyone has inherent dignity and the right to have their dignity respected and protected”.
c. Further to this, the Promotion of Equality and Prevention of Unfair Discrimination Act 4 of 2000, is a core piece of enabling legislation aimed at facilitating the realisation of the rights of all people in South Africa, particularly minority groups which have been historically marginalized. This would therefore extend to persons with albinism.
d. Under the Employment Equity Act 55 of 1998, people with disabilities are regarded as a designated group. The purpose of the Act is to remove unfair discrimination and to promote equity in the workplace. The Act also protects people with disabilities and others against unfair discrimination and, as a previously disadvantaged group, persons with disabilities are regarded as eligible to benefit from affirmative action programmes. The Act places emphasis on the duty to “reasonably accommodate” people with disabilities in the workplace. Reasonable accommodation under the Act is defined as “any modification or adjustment that will enable a person from a designated group to have access to or participate or advance in employment.”

e. It should be noted that there is currently no coherent or comprehensive legislation pertaining to people with disabilities or persons with albinism, but the DWCPD is currently in the process of finalising the National Policy Framework to Uphold, Promote and Protect the Rights of Persons with Disabilities.

5. What improvements (if any) have to be made to such measures in order to make them more effective?

a. Vulnerable groups, such as children and refugees, have dedicated and consolidated pieces of legislation enacted to protect their rights. However, the rights of disabled persons are interspersed throughout the South African legal system. The possibility of enacting a comprehensive Disability Act, dedicated to the protection of the rights of people with disabilities, has been expressed as a priority, but remains forthcoming from government. It is preferable that should an Act of this sort be drafted, that it contains a specific section related to albinism. In the alternate, dedicated legislation for persons with albinism.
6. How, if at all, does your country rehabilitate victims of attacks against persons living with albinism?
a. Currently there are no specific measures in place to rehabilitate victims of attacks against persons with albinism.
7. Do you have any information on allegations, complaints, investigations, prosecutions and their outcomes?
a. The most infamous case in South Africa related to albinism is the matter of Sipho Lolwane, a person with albinism who died in 2002. Between 2010 and 2012, his grave was desecrated and robbed several times for remnants of his bones. Two suspects and a sangoma (witchdoctor) were arrested and charged with grave desecration.

8. Do religious/spiritual institutions in your country play a role in helping persons with albinism? Are they effective in preventing attacks against these persons?

a. It is unclear the extent of awareness-raising on persons with albinism within religious and spiritual institutions.
9. In what ways can the Human Rights Council and the other UN human rights bodies assist with improving the situation of persons living with albinism within your country or any country you are familiar with?

a. Through greater awareness and specific campaigns education society on the condition of albinism.

b. Encourage States to adopt specific measures to promote and protect the rights of persons with albinism.

c. Through other UN human rights bodies, highlight the intersection of rights and how it pertains to persons with albinism.
d. Mainstreaming the issue of persons with albinism within the daily activities of the different UN bodies.
e. Monitoring the implementation of international instruments, including but not limited to the Convention on the Rights of Persons with Disabilities and ensuring the designation of an Article 33 monitoring body in terms of the Convention, which has yet to occur in South Africa.

10. What other institutional or practical measures should the Human Rights Council take to strengthen the efforts to improve the human rights situation of persons living with albinism?

a. Engage periodically with States to measure improvements on policies, laws etc related to persons with albinism.

b. Ensure that through the treaty body reporting mechanisms, and the UPR that specific questions are posed to government relating to their treatment of persons with albinism.

c. Ensure rapid response by UN and UN field offices when abuses or attacks on persons with albinism occur. Larger media focus on these issues.
d. To encourage States to prioritise the rights of persons with disabilities and albinism in the planning processes and budget allocation.

e. To encourage States to have specific legislation targeted at the rights of persons with albinism.

f. To liaise with pharmaceutical companies to arrange for cost-effective sunscreen and dermatological products for provision to persons with albinism, particularly to developing countries.
g. Encourage States that have ratified the CRPD to ensure that an Article 33(2) monitoring mechanism is established and capacitated.
h. To encourage the removal of barriers; investment in early development and education initiatives on albinism; and, participation of youth with albinism in decision-making processes.

Deadline for submission of responses to the questionnaire:

In order to give the Drafting Group the opportunity to take into account the different contributions, all parties are encouraged to submit their responses as soon as possible and at the latest by 11 April 2014.

Answers can be submitted via email to the following address:

hrcadvisorycommittee@ohchr.org
OR

Secretariat of the Human Rights Council Advisory Committee

c/o Ms. Meena Ramkaun

Office of the United Nations High Commissioner for Human Rights

Palais Wilson, Room 4-060, Fax: +41 22 917 9011

United Nations Office at Geneva,

CH-1211 Geneva 10, Switzerland

Thank you for your contribution.

For more information on the Advisory’s mandate:
http://www.ohchr.org/EN/HRBodies/HRC/AdvisoryCommittee/Pages/HRCACIndex.aspx
� A/HRC/AC/12/L.7, 28 February 2014.

� �HYPERLINK "http://www.sanews.gov.za/south-africa/people-albinism-call-recognition"�http://www.sanews.gov.za/south-africa/people-albinism-call-recognition�

� Section 15(2)(c) of the Employment Equity Act 55 of 1998.

� �HYPERLINK "http://www.citypress.co.za/news/sangoma-charged-with-grave-desecration-granted-bail-20121008/"�http://www.citypress.co.za/news/sangoma-charged-with-grave-desecration-granted-bail-20121008/�

6

