
[image: image1.png]

Submission of the Australian Government

Day of General Discussion on the Right of Persons with Disabilities to Live Independently

Summary

1. The Australian Government (Australia) considers that all persons, including persons with disabilities, should enjoy the right to live independently and be included in the community, with choices equal to others and without discrimination. This right in Article 19 of the Convention on the Rights of Persons with Disabilities (the Convention) should be interpreted consistently with international law principles on the interpretation of treaty obligations, as well as interpretations of rights to liberty of movement and freedom of residence and to an adequate standard of living in international human rights law. Article 19 should also be understood in the context of the Convention as a whole. In particular, the realisation of the right of persons with disabilities to live independently and be included in the community must be informed by obligations requiring economic, social and cultural rights to be progressively realised by States Parties taking measures to the maximum of their available resources, obligations of reasonable accommodation, and right to non-discrimination.

Introduction

2. Australia presents its compliments to the United Nations Committee on the Rights of Persons with Disabilities (the Committee), and has the honour to refer to the Committee’s call for submissions contributing to the Day of General Discussion on the right of persons with disabilities to live independently and be included in the community, with choices equal to others to be held on 19 April 2016.

3. Australia is a longstanding State Party to the Convention and the Optional Protocol thereto, and is firmly committed to upholding the obligations set out in the Convention.
The content of Article 19
4. Article 19 of the Convention provides that States Parties recognise the equal right of all persons with disabilities to live in the community, with choices equal to others. It also provides that States Parties must 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. Article 19 also provides that States Parties shall take measures to ensure that 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. States Parties shall also take measures to ensure 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 in the community. Article 19 further provides that States Parties shall take measures to ensure that community services and facilities for the general population are available on an equal basis to persons with disabilities and are responsive to their needs.
The right of persons with disabilities to live independently in Australia
5. States Parties to the Convention have a legal obligation to take steps to respect, protect, promote and fulfil the right to non-discrimination, and Australia recognises that non‑discrimination is a fundamental principle of the Convention. Australia thus views the right of persons with disabilities to live independently and be included in the community from a non-discrimination perspective.

6. Australia is committed to improving the lives of all persons with disabilities and maximising their opportunities to live independently and participate in the economic, social and cultural life of the community. Australia supports the principle that all persons with disabilities should have the same choices and opportunities in their lives as the broader community. Australia is working to increase the provision of accessible and well-designed housing, including mainstream housing and supported accommodation, in order to enable persons with disabilities to have individual choice and freedom over where they live, on an equal basis with others.

7. Australia is working to achieve these objectives through the National Disability Strategy 2010-2020. The Strategy provides a 10-year national policy framework for all levels of government to improve the lives of persons with disabilities, including improving access to buildings, transport, justice, education, health care services and employment. One of the central outcomes of the Strategy is to ensure persons with disabilities, their families and carers have access to a range of supports to assist them to live independently and actively engage in their communities. Under the Strategy, Australia seeks to provide a sustainable disability support system, which is person-centred and self-directed, in order to maximise opportunities for independence and participation by persons with disabilities in the economic, social and cultural life of the community. The introduction of Australia’s National Disability Insurance Scheme is a primary mechanism for ensuring that our disability support system is responsive to the particular needs and circumstances of people with complex and high needs for support.

8. Prohibitions on disability discrimination are well-established in Australian law both at the Commonwealth and State and Territory levels. At the Commonwealth level, the Disability Discrimination Act 1992 makes it unlawful to discriminate against a person on the ground of their disabilities in a number of areas, such as employment, education, the provision of goods and services and facilities, accommodation and the implementation of federal laws and programs. The Disability Access to Premises Building Standards 2010 and the Disability Standards for Accessible Public Transport 2002 give further precision to the rights and obligations under the Act in specific circumstances, and provide greater certainty about how to comply with the Disability Discrimination Act.

Realising the right to live independently
9. The Convention is a major step in raising awareness of the rights of persons with disabilities to live life to their fullest potential. However, it does not create new human rights, but rather, clarifies existing rights under the International Covenant on Civil and Political Rights (ICCPR) and International Covenant on Economic, Social and Cultural Rights (ICESCR) to ensure the rights can be effectively and practically exercised by persons with disabilities on an equal basis. This has been confirmed by the UN High Commissioner for Human Rights
 and a number of academic commentators.

10. In this way, Article 19 clarifies existing rights to liberty of movement and freedom of residence to ensure those rights can be effectively and practically exercised by persons with disabilities on an equal basis with others. Australia submits that the Committee ought to interpret Article 19 consistently with other treaty bodies’ interpretations of the right to liberty of movement and freedom to choose their residence.

11. The remainder of the right of all persons with disabilities to live independently and be included in the community in Article 19, read as a whole, is an economic, social or cultural right. It is closely connected to the right in Article 11 of the ICESCR to an adequate standard of living, including adequate housing, and to the continuous improvement of living conditions, and also to the right in Article 12 of the ICESCR to the enjoyment of the highest attainable standard of physical and mental health. For all economic, social and cultural rights contained in the Convention, Article 4(2) of the Convention sets out that each State Party ‘undertakes to take measures to the maximum of its available resources and, where needed, within the framework of international cooperation, with a view to achieving progressively the full realization of these rights’. Australia considers it important that any General Comment on the right to live independently and be included in the community reflect that Article 19 is subject to the provisions of Article 4(2).

12. Article 19(b) requires that individualised support services be provided to persons with disabilities while Article 19(c) requires that mainstream services and facilities be made available for, and accessible to, persons with disabilities. To this end, Australia is implementing the National Disability Insurance Scheme (NDIS), governed under the National Disability Insurance Scheme Act 2013, which will reform the way Australians with disabilities are supported and ensure that services provided to persons with disabilities are both accessible and appropriate. There are currently eight NDIS locations around Australia and the NDIS is scheduled to be rolled out nation-wide by 2019. The NDIS will provide participants with individual funding packages, with which they can choose the services and providers they wish to access, supporting choice and control for persons with disabilities. It will enable access to necessary supports based on functional needs rather than on a specific diagnosis, with the supports provided being tailored to each person’s individual needs. To be eligible for participation in the NDIS, a person must have an impairment that is, or is likely to be, permanent and which results in them having a substantially reduced capacity to undertake activities of daily living.

13. The NDIS provides persons with disabilities greater flexibility to seek accommodation appropriate to their individual needs and offers a variety of supports to assist them to find and maintain suitable housing. The NDIS also provides opportunities to make housing more accessible for persons with disabilities, including through home modifications, assistive products for household tasks, and provision of domestic services. Furthermore, for persons with very high needs, the NDIS is able to provide funding for specialist disability accommodation support.

14. The Specialist Disability Accommodation Initiative (SDAI) is a $10 million Commonwealth initiative designed to address immediate community need for specialist disability housing in areas located outside of the current NDIS trial sites. Through the SDAI, Australia aims to ensure and increase the availability of appropriate accommodation for persons with disabilities throughout Australia.

15. Australia also provides funding to disability advocacy agencies under the National Disability Advocacy Program (NDAP) to build the capacity of these agencies to provide effective supports to persons with disabilities. NDAP agencies focus particularly on providing persons with disabilities with appropriate and accessible accommodation.

16. Beyond this, Australia provides support and funding to the International Disability Alliance, a global umbrella organisation advocating at the United Nations level and to regional and grass roots organisations of persons with disabilities in the Asia Pacific region. Australia helps build the capacity of these organisations to engage with their governments, donors and other development partners to ensure the effective realisation of the right of persons with disabilities to live independently and be included in the community, with choices equal to others.

17. Australia also focuses its international development efforts on supporting community-based rehabilitation in our region, particularly in the Pacific. Australia considers community-based rehabilitation, implemented through the combined efforts of persons with disabilities, their families and communities, and representatives of the appropriate health, education, vocational and social sectors, essential to enable persons with disabilities to have greater independence, access community services and facilities, and contribute to and be part of their communities. In this way Australia is contributing to the realisation of Article 19 across the Asia Pacific region.

18. Australia again thanks the Committee for the opportunity to provide a submission to the Day of General Discussion on the right of all persons with disabilities to live independently and be included in the community, with choices equal to others. Australia would welcome the opportunity to further consider and comment on any draft General Comment as this is developed. Australia reiterates its firm support for the work of the Committee and avails itself of this opportunity to renew to the Committee the assurances of its highest consideration.

� The UN High Commissioner for Human Rights has emphasised that the Convention ‘does not recognize any new human rights of persons with disabilities, it clarifies the application of existing rights to the specific situation of persons with disabilities’ in the Annual Report of the United Nations High Commissioner for Human Rights and Reports of the Office of the High Commissioner and the Secretary-General: Thematic Study by the Office of the United Nations High Commissioner for Human Rights on enhancing awareness and understanding of the Convention on the Rights of Persons with Disabilities (2009) A/HRC/10/48, page 11.

� See, for example, Peter Bartlett, ‘The United Nations Convention on the Rights of Persons with Disabilities and Mental Health Law’ (2012) 75(5) Modern Law Review, pages 752,752-753.

Australian Permanent Mission to the UN
Chemin des Fins 2 - Case Postale 102 - 1211 Genève 19 Tel. 022 799 91 00 Fax 022 799 91 75

_1518351880.bin

