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 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?
In Malawi persons with albinism are looked at as persons with disabilities. Even though this is the case they do not fully enjoy the rights that they have as persons with disabilities. This is largely due to the fact that most people in Malawi consider disability in terms of physical features such as blindness, no limbs etc.

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?
Persons with albinism in Malawi face a number of challenges which include stigma and discrimination. For example, persons with albinism are subjected to name calling and social exclusion in matters of public life. This is fuelled by the beliefs that people hold regarding albinism arising from their respective cultures, beliefs and perceptions. For instance, in Malawi persons with albinism are associated with curses. There is also a myth that persons with albinism do not die but rather they only disappear.

3. What are the obstacles that impede the efforts to improve the human rights situation of persons living with albinism?
· Lack of awareness on rights of persons with albinism among persons with albinism themselves and the general public

· Lack of accurate information about the causes of albinism and its associated challenges and complications

· Lack of adequate resources to help persons with disabilities fully realize their rights such as rights to education and health

· Persons with albinism are seldom viewed as persons with disabilities in the communities such that their rights are not appreciated and respected.

· The incidence of poverty among persons with albinism prevents them from fully enjoying their fundamental rights and freedoms.

· The government has not done much in the health sector to meet the health care needs of persons with albinism (this is illustrated by the lack and/or absence of sun screen lotion in public health facilities)

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?
There are a number of measures that Malawi has put in place to ensure that persons with disabilities in general and persons with albinism fully enjoy their rights. Malawi has ratified most of the International and regional human rights instruments such as the CRPD,CRC, CEDAW, CCPR, CESCR, African Charter on Human and Peoples’ Rights and its various protocols. In addition to this Malawi has the following in place in domesticating some of these instruments:

· National Policy on the Equalisation of Opportunities for Persons with Disabilities in Malawi (2006)

· The Disability Act (2012)

· Constitution of the Republic of Malawi (specifically Section 20 – non-discrimination on the basis of disability)

· Child Care, Protection and Justice Act (2010) – section 72 (Local authorities in Malawi are required to register all children with disabilities under their jurisdiction and where possible provide support to elevate the welfare of children with disabilities)

· Currently Malawi is reviewing the Witchcraft Act (1911). The implementation of the Act has somehow adversely affected persons with disabilities in general and persons with albinism in particular.

5. What improvements (if any) have to be made to such measures in order to make them more effective?
In order to make the above measures effective there is need for government to commit more resources towards awareness programmes aimed sensitizing Malawians about the rights of persons with albinism and persons with disabilities in general and popularize the legal provisions that are currently available. This is important because once people know about these they will be able to promote, protect and respect the rights of persons with albinism

6. How, if at all, does your country rehabilitate victims of attacks against persons living with albinism?
Generally there have not been cases of attacks on persons with disabilities in Malawi

7. Do you have any information on allegations, complaints, investigations, prosecutions and their outcomes?
No

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?
Religion plays a critical role in promotion and protection of rights of persons with albinism through various advocacy programmes promoting equality amongst different groups.

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?
There is need for the Human Rights Council and other UN Human Rights Bodies to establish special committee on human right of persons with albinism and putting in place a special rapporteur on albinism

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?

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.

1

