[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 918 9298 • FAX: +41 22 917 9008 • E-MAIL: sr.disability@ohchr.org
Mandate of the Special Rapporteur on the rights of persons with disabilities

PAGE 5

13 August 2015
Dear Madam/Sir,
In my capacity as Special Rapporteur on the rights of persons with disabilities pursuant to Human Rights Council resolution 26/20, I am pleased to transmit to you or your organization the questionnaire attached on the right of persons with disabilities to participate in decision-making, in English, French and Spanish. All responses should be sent electronically, in accessible formats and preferably in English, French or Spanish, to sr.disability@ohchr.org no later than 15 September 2015. I would appreciate as concise responses as possible and kindly ask you attach annexes where necessary.

Whenever possible, I would like to encourage you to provide copies of relevant laws, policies, programme outlines, evaluations, and any other information relevant for the topic from your country or context of work. Additional appropriate information, beyond what is specifically requested, would be welcome. Kindly also indicate if you have any objections with regard to your reply being posted on the website of the Office of the High Commissioner for Human Rights.

I take this opportunity to thank you in advance for your assistance in this matter.
(Signature)
Catalina Devandas-Aguilar
Special Rapporteur on the rights of persons with disabilities
Questionnaire on the right of persons with disabilities to participation in decision-making
Questions for civil society (English):
1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels;

The European Union provides financial support to a number of European NGOs, including Disabled Persons’ Organisations. Inclusion Europe receives funding through the Framework Operating Grant
, to which we have to apply in every three to four years, only to be qualified to then submit applications for annual operating grants. The applications for grants are competitive, meaning that there is no guarantee that the civil society organisations that received funding in the past will continue to receive funding in future applications. The unpredictability of the funding system raises concerns on the independence of the DPOs in terms of their advocacy and critical tone towards the EU. Namely, it is always at risk whether one continues to receive the funding. As a result of the lack of a transparent evaluation process of the applications, one can never exactly know what the reasons of receiving less, or no funding at all were. In addition, funding is given under the condition that organisations provide at least 20% cofounding from another source, which leaves many NGOs struggling, and even not being able to use their grants to the full amount, as they run short of cofounding.
In addition, EU finding has been reduced for the period 2014-2020, despite new obligations imposed by the CRPD on involving the representative organisations of persons with disabilities in a meaningful way in policy and legislative processes. This year, the EU has announced the results of the applications to the Operating Grants for 2015, only on 1 April 2015. This meant that Inclusion Europe, and other DPOs had to start carrying out our planned activities, without being sure that we will receive funding for them. We could have chosen to suspend our advocacy work for the first third of the year, but this would have meant that the voice of persons with intellectual disabilities and their families would not have been represented during the important process of the first periodic review of the EU by the CRPD Committee. We therefore chose to start carrying out our actions and remain closely involved in the review process by contributing to the civil society shadow report, developing a number of briefing documents on our priorities, carrying out a human rights campaign and interacting with members of the Committee. Nonetheless, once we finally got the confirmation of funding it transpired that costs incurred in Geneva could not be covered from this funding, as the EU grants only cover for the costs incurred within the EU. Hence, eventually, we will need to find alternative funding to cover for these costs.
This, and similar administrative burdens make it very difficult for EU level umbrella DPOs to take actively part in EU level policy and decision-making processes.
2. Please provide information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly or indirectly concern them;

Historically, the European Union has consulted with persons with disabilities and their representative organisations on some decision-making processes on disability policies, for instance through the High Level Group on Disability or the Structured Dialogue on the European Structural and Investment Funds. However, the consultative processes are not well documented, and no requirements had been adopted to meet the CRPD standards. There is no code of conduct on the consultation with the representative organisations of persons with disabilities, and recent experiences show that the European Commission has not consulted with DPOs at all during the development of the draft text of the European Accessibility Act. Despite the European umbrella DPOs repeatedly asking the European Commission to share the draft text for consultation, the text has never been shown, and it now appears that civil society cannot participate in finalising the text before its adoption. This is a piece of legislation that will likely make a great impact on the lives of persons with disabilities
The EU referred in its State Report to the UN to the Work Forum on the implementation of the CRPD and the European Day of Persons with Disabilities (EDPD) as important platforms to exchange experiences with civil society on the rights of persons with disabilities. Unfortunately, for persons with intellectual disabilities, these events are highly inaccessible, and thus hard to engage with. During the 2014 EDPD, Inclusion Europe’s Vice President, Chair of the European Platform of Self-Advocates has openly raised the issue of inaccessibility, as she was unable to understand the conference due to the lack of usage of plain language and easy-to-read presentations. This very important remark has been ignored by representatives of the Unit on the Rights of Persons with Disabilities, the unit that is responsible for coordinating the implementation of the CRPD within the EU. We would like to see the EU to make concrete steps to make their work and consultative platforms more accessible for persons with intellectual disabilities, including those with profound intellectual disabilities, or living in institutions.
3. Please provide information on any consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election, etc.) and functioning;

For a long time, organisations of persons with disabilities held only one seat in the Disability High-level Group that is the main consultative mechanism presented by the European Commission to discuss the implementation of the CRPD with civil society organisations and representatives of the Member States. This seat was then taken by the European Disability Forum. We welcome the recent development that Inclusion Europe was invited to the last two High-Level Group meetings. We find it important to provide numerous opportunities for civil society organisations to share their experiences with the European Commission and Member State’s focal points for the implementation of the Convention about the challenges that persons with disabilities face in their home countries. Our organisation is taking active part in the Work Forum and the EDPD, however we feel that these events do not fulfil the role of a consultative body, but function more as conferences with structured presentations. Moreover, the input that civil society makes in the Q&A sessions is neither documented, nor published, thus there is no follow-up on our suggestions.
4. Please provide information on the efforts undertaken at national, regional and/or local levels to strengthen the capacity of representative organizations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes;

As mentioned above, it is true that the EU funding through the Framework Operating Grant contributes to strengthening the advocacy capacity of EU level umbrella organisations vis-à-vis the EU institutions and to voice the concerns of their national member organisations at EU level policy-making. This effort is, however, far from sufficient.
5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities (art. 33, para. 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 34, para. 3);

The European Disability Forum is part of the EU monitoring framework, along with the European Parliament, the European Ombudsman, the European Agency for Fundamental Rights and the European Commission. The EU-level framework was set up by the Council on 29 October 2012, but in its current form it fails to comply with the provisions of the Convention. First of all, there is a conflict of interest to have the European Commission, which is the focal point for the implementation of the CRPD under Article 33(1) as member of the Article 33(2) framework. Secondly, the framework is not independent in line with the Paris Principles.

Inclusion Europe is member of EDF, however the framework does not operate in a transparent way, so it is difficult for our organisation to engage directly with monitoring the implementation of the CRPD at the EU level. The website of the framework with an Easy-to-read summary has been set up very recently (http://ec.europa.eu/social/main.jsp?catId=1189&langId=en), but before that, no information about the modus operandi or annual work plan of the framework was publicly available. The information available to date is still scattered and the voice of persons with disabilities in monitoring the CRPD is not well represented. There are serious considerations with the accessibility of the website – for instance, it is very difficult to find it through online search, and that makes almost impossible for EU citizens with intellectual disabilities to use it. European DPOs are not provided with any additional funding that could be spent to carry out systematic monitoring on how EU laws and policies affect the lives of persons with disabilities and their families in Europe.
6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location).
For persons with intellectual disabilities the main challenges in participating EU level decision-making processes are:

· Despite of the EU’s competence to ensure that all EU citizens can participate in voting and standing as candidates at EU elections, a large number of persons with intellectual disabilities, who are deprived of their legal capacity in their home countries, cannot enjoy these rights;
· There is no code of conduct of consultations with the representative organization of persons with disabilities at EU level;

· The voice of persons with intellectual disabilities are not involved in policy-and decision-making processes at EU level due to the lack of accessible information in the format of plain language or easy-to-read;
· DPOs invest significant amount of time in participating in public consultations, however it is often not possible to see to what extent our contributions are considered.
7. Please provide information on the existence of organizations of persons with disabilities in your country, including organizations of children and women with disabilities, as well as their composition and internal decision-making processes and procedures;
At EU level, all impairment groups have their representative umbrella organisations (e.g. European Union of the Deaf, Mental Health Europe, European Blind Union etc.). The European Disability Forum is the umbrella organization that has in its membership EU level umbrella DPOs, Inclusion Europe included. Our organisation does represent the perspective of children with intellectual disabilities, women with intellectual disabilities, as well as their families, and our Board does include a number of family members and self-advocates, while also maintaining the gender balance. However, there are no intersectional organisations at the European level, which would particularly represent only children or only women with disabilities.
8. Please identify the main challenges faced by the diversity of persons with disabilities as members of mainstream or disability-specific non-governmental organizations, and in participating in the activities of such organizations, including challenges faced by persons who experience multiple discrimination.
This question is not relevant for us.

Questionnaire sur le droit des personnes handicapées de participer à la prise de décision
Questions pour la société civile (français):
1. Veuillez fournir des informations sur le cadre législatif et les politiques en vigueur dans votre pays concernant le statut, la mise en place, les ressources et le fonctionnement des organisations représentatives des personnes handicapées aux niveaux national, régional et local ;
2. Veuillez fournir des informations sur toute législation et politiques adoptées par votre pays, visant à assurer que les personnes handicapées et leurs organisations représentatives, y compris les enfants handicapés, sont consultés et impliqués dans les processus de prise de décisions qui les concernent de manière directe ou indirecte ;
3. Veuillez fournir des informations sur tout organe consultatif, ou autre mécanisme existant, établi pour assurer la consultation et la participation des organisations représentatives des personnes handicapées, y compris des informations sur leur composition, les critères d'adhésion (par exemple, la nomination, la désignation, et l’élection) et leur fonctionnement ;
4. Veuillez fournir des informations relatives aux efforts entrepris aux niveaux national, régional et local pour renforcer la capacité des organisations représentatives des personnes handicapées, afin de faciliter leur participation aux processus décisionnels législatifs, de politique et autres;
5. Veuillez expliquer si et comment les personnes handicapées participent au suivi de l’application de la Convention des Nations Unies relative aux droits des personnes handicapées (article 33, paragraphe 3), et à la nomination d’experts au Comité des droits des personnes handicapées (article 34, paragraphe 3) ;
6. Veuillez identifier les principaux défis auxquels fait face la diversité de personnes handicapées à participer dans des processus décisionnels généraux et spécifiques au handicap aux niveaux national, régional et local, y compris les défis rencontrés par les personnes qui souffrent de discrimination multiple (par exemple, sur la base de handicap, l'âge, le sexe, l'origine ethnique, l’emplacement géographique) ;
7. Veuillez fournir des informations sur l'existence d'organisations de personnes handicapées dans votre pays, y compris les organisations de femmes et d’enfants handicapés, ainsi que leur composition, et les processus et procédures internes de prise de décision ;

8. Veuillez identifier les principaux défis auxquels fait face la diversité de personnes handicapées, en tant que membres d’organisations non gouvernementales générales ou spécifiques au handicap, et à participer aux activités de ces organisations, y compris les difficultés rencontrées par les personnes qui souffrent de discrimination multiple.
Cuestionario sobre el derecho de las personas con discapacidad a la participación en la adopción de decisiones
Preguntas para la sociedad civil (español):

1. Sírvanse proporcionar información sobre el marco legislativo y de políticas de su país en relación con el estatus, establecimiento, financiamiento y funcionamiento de las organizaciones representativas de personas con discapacidad a nivel nacional, regional y local;
2. Sírvanse proporcionar información sobre la legislación y las políticas existentes destinadas a garantizar que las personas con discapacidad y las organizaciones que las representan, incluidos los niños y las niñas con discapacidad, sean consultadas y colaboren en los procesos de adopción de decisiones que directa o indirectamente les conciernen;
3. Sírvanse proporcionar información sobre cualquier órgano consultivo o mecanismo establecido para consultar y colaborar con las organizaciones representativas de personas con discapacidad, incluyendo información sobre su composición, criterios de membresía (nominación, nombramiento, elección, etc.) y funcionamiento;
4. Sírvanse proporcionar información sobre los esfuerzos realizados a nivel nacional, regional y local para fortalecer la capacidad de las organizaciones representativas de personas con discapacidad, con el fin de facilitar su participación en procesos legislativos, de políticas y otros procesos de adopción de decisiones;
5. Sírvanse explicar si y cómo las personas con discapacidad participan en el seguimiento de la aplicación de la Convención sobre los Derechos de las Personas con Discapacidad de las Naciones Unidas (artículo 33, párrafo 3), y en la designación de expertos al Comité sobre los Derechos de las Personas con Discapacidad (artículo 34, párrafo 3);
6. Sírvase identificar los principales desafíos que enfrenta la diversidad de personas con discapacidad para participar en procesos de adopción de decisiones, generales y específicos sobre discapacidad, a nivel internacional, nacional y local, incluyendo los desafíos que enfrentan las personas que experimentan discriminación múltiple (por ejemplo, por motivos de discapacidad, edad, sexo, origen étnico, ubicación geográfica);
7. Sírvanse proporcionar información sobre la existencia de organizaciones de personas con discapacidad en su país, incluyendo las organizaciones de niños, niñas y mujeres con discapacidad, así como su composición y los procesos y procedimientos de toma de decisiones internas;

8. Sírvase identificar los principales desafíos que enfrenta la diversidad de personas con discapacidad como miembros de organizaciones no gubernamentales generales o específicas de personas con discapacidad, así como para participar en las actividades de dichas organizaciones, incluyendo los desafíos que enfrentan las personas que experimentan discriminación múltiple.
� JUST/2014/SPOB/OG/NETW – Rights, Equality and Citizenship Programme - Priority: RDIB-Rights of persons with disabilities.

To civil society organizations

