1

[image: image1.jpg].CCS ., . :
disability action
Including all people


[image: image2.emf]


Thematic Study on Participation of Persons with Disabilities in Political and Public Life
Submission from CCS Disability Action to the Office of the High Commissioner for Human Rights
Jonathan Tautari

Policy and Information Leader
Samuel Murray

Policy, Research and Information Assistant

13 October 2011
Introduction

CCS Disability Action welcomes the opportunity to contribute to this study on political participation.
CCS Disability Action is one of New Zealand’s largest disability support service providers. We work within a human rights framework and the Convention on the Rights of Persons with Disabilities is one of our key documents.
 
People with disabilities occupy leadership roles within our organisation and we strongly promote social inclusion.
CCS Disability Action

PO Box 6349

Wellington 6141

New Zealand

Email: Samuel.Murray@ccsdisabilityaction.org.nz
Website: www.ccsdisabilityaction.org.nz
Questionnaire

Are you aware of any restrictions on the right of persons with disabilities to vote and be elected? If so, what are those restrictions?
There are no legal restrictions on the right of people with disabilities to vote and be elected in New Zealand.
However, there are barriers around both accessibility and political awareness. A survey after the 2008 General Election found that 13% of voters with a disability said they had problems or difficulties voting at a polling place compared to 2% of voters without a disability.
 The same survey found that people with disabilities were less likely to understand the political system New Zealand currently uses (mixed-member proportional representation) than people without disabilities. 

Disabled people want to share their voice and aspirations, but when faced with barriers they often become disengaged. This disengagement ultimately means that policy and legislation continues to create a society that marginalises disabled people.
The New Zealand political system provides political parties with a real incentive to ensure there is a good gender and ethnic mix on their party lists. It should also mean that parties have a mix of people with diverse abilities. However, people with disabilities in New Zealand continue to be underrepresented in elected office.

The few disabled people who have managed to get into politics often do not last long – anecdotally the most frequent comment from these people is “it is a hard and demanding environment to operate in”.

If disabled people had higher political engagement and awareness, political parties would realise the political opportunities created by having more members and potential voters with a lived experience of disability.

Are you aware of any good practices to ensure that persons with disabilities participate in political and public life on an equal basis with others?
Information about elections is now produced in a variety of formats that are accessible to all people, including people with hearing and visual  impairments, and intellectual disabilities. 
For example, for the upcoming 2011 General Election, the Electoral Commission  has produced a series of resources, including brochures in braille, a DVD designed for people with hearing impairments and a DVD for people with intellectual disabilities. Information about these resources can found at these two sites.
http://www.odi.govt.nz/documents/convention/first-report-on-implementation/article-29.html
http://www.elections.org.nz/study/disability-resources/
CCS Disability Action is  distributing these resources through our local branches and using social media to encourage people with disabilities to vote. Both CCS Disability Action and IHC have also asked the main political parties questions about disability issues. Their responses to these questions can be found here.
http://www.ccsdisabilityaction.org.nz/SocialChange/InfluencingGovernment/2011Election/tabid/1247/Default.aspx 

http://www.ihc.org.nz/NewsEvents/tabid/1651/articleType/ArticleView/articleId/244/Election-2011--policies-for-people-with-an-intellectual-disability.aspx
The Disabled Persons Assembly (New Zealand ) have produced a document outlining what local authorities need to know  about the rights of disabled people. It can be found here.
http://www.dpa.org.nz/downloads/2010_inclusive_communities.pdf
Everyone should have the right to secret ballot and the right to vote at a polling place. It is important to recognise that participation in political and public life has a symbolic aspect. The actual physical process of voting in a polling place can be seen as a confident assertion of citizenship.
 
Political parties should be encouraged to produce election material in accessible formats. People with disabilities should be supported to join political parties and the parties urged to include disabled people equally, including supporting disabled people as candidates.
A wider view of political and public life should be taken and people with disabilities should be supported to stand at local and national elections as well as for committees in their community. In New Zealand there are a large range of committees where disabled people can become involved, such as school boards of trustees and District Health Boards. 
Are you aware of any good practices:
(a) to ensure close and active consultation with persons with disabilities and their representative organizations in decision-making processes?
good practice is allowing submissions from individuals and organisations on policy and service changes in government. These processes should be transparent and widely advertised in a variety of forms that are accessible to all people with disabilities.
The submission period should be of sufficient length and value should be placed on submissions from people with a lived experience of disability. 
  The advice of experts without a lived experience of disability should be closely weighted against these submissions. Disabled people should get a strong say in the policy and services that affect them. Submissions from individuals also need to be allowed in any format, including verbal, written, plain English, and video.
For consultation to be genuine and authentic, disabled people need to be engaged and involved at the beginning of policy development or strategy. By the time disabled people are consulted a policy has too often already been developed. This only provides the opportunity to tweak or make minor amendments to policy.
Do you have any information on ways that persons with disabilities and their representative organizations are involved in monitoring the Convention? 

The Convention is a key document in our organisation and CCS Disability Action monitors its implementation both within our own organisation and in the wider community.
For example, we made a submission in 2010 on the Government’s first report on the implementation of the Convention. In our submission, we outlined our stance on the current status of the implementation of the Convention in New Zealand. A number of our suggestions were accepted in the final report.

On a more everyday basis we make sure our services, policies and strategic priorities are aligned with the Convention. For example, an internal service policy manual used by staff working with clients in the community links every policy to a particular article in the Convention. 
Disabled people organisations are also involved in monitoring the Convention. More information about their role can be found here. http://www.odi.govt.nz/what-we-do/un-convention/framework/index.html
Are statistics and data collected in relation to enjoyment of the political rights of persons with disabilities? Please provide relevant statistics and data if possible. 

There is little New Zealand data. 
Disability voter and non-voter satisfaction surveys were completed in 2005 and 2008. CCS Disability Action was involved in the 2005 survey, but not the 2008 survey. The surveys can be found here.
http://www.elections.org.nz/study/researchers/satisfaction/disability.html
http://www.elections.org.nz/study/researchers/satisfaction/disability-survey-2005.html
CCS Disability Action intends to work with the Electoral Commission after the 2011 General Election to improve the quality of data that is generated. 
Background data on voter turnout can be found at the following two websites.
http://www.stats.govt.nz/browse_for_stats/environment/sustainable_development/sustainable-development/social-connection-and-governance.aspx
http://www2.stats.govt.nz/domino/external/web/nzstories.nsf/0/4a00295d082ea97ecc256bbb000ec9dd?OpenDocument
The Human Rights Commission produced a report on human rights in New Zealand in 2010 that included a chapter on democratic rights. A copy of the report can be found here.
http://www.hrc.co.nz/hrc_new/hrc/cms/files/documents/Human_Rights_Review_2010_Full.pdf
Is your organization involved in international cooperation programmes related to promoting political rights of persons with disabilities? 
No

Do you have any additional information you wish to provide? 
People with disabilities require more than formal equality. While they may have the right to vote, the way political and public life is structured creates barriers.
 These barriers range from inaccessible polling places to social attitudes towards disabled candidates. Governments must work to actively remove barriers so that people with disabilities can participate on a truly equal basis. 

The lack of political and public participation by people with disabilities contributes towards them continuing to be one of the most disadvantaged group within society. Ultimately, wider society is disadvantaged too by the lack of participation of the world’s largest minority. Increased inclusion of people with disabilities in political and public life would create a more diverse, culturally rich and vibrant society.
New Zealand has made significant progress on disability issues, but the lack of research into barriers to inclusion is limiting the optimal impact of that advancement. This is particularly the case for political participation. 
There is a need for more research in New Zealand on the barriers that prevent people with disabilities from fully participating in political and public life. 

References
http://www.ccsdisabilityaction.org.nz/SocialChange/InfluencingGovernment/2011Election/tabid/1247/Default.aspx
http://www.dpa.org.nz/downloads/2010_inclusive_communities.pdf
http://www.hrc.co.nz/hrc_new/hrc/cms/files/documents/Human_Rights_Review_2010_Full.pdf
http://www.elections.org.nz/study/disability-resources/
http://www.elections.org.nz/study/researchers/satisfaction/disability.html
http://www.elections.org.nz/study/researchers/satisfaction/disability-survey-2005.html
http://www.ihc.org.nz/NewsEvents/tabid/1651/articleType/ArticleView/articleId/244/Election-2011--policies-for-people-with-an-intellectual-disability.aspx
http://www.odi.govt.nz/what-we-do/un-convention/framework/index.html
http://www.odi.govt.nz/documents/convention/first-report-on-implementation/article-29.html
http://www.stats.govt.nz/browse_for_stats/environment/sustainable_development/sustainable-development/social-connection-and-governance.aspx
http://www2.stats.govt.nz/domino/external/web/nzstories.nsf/0/4a00295d082ea97ecc256bbb000ec9dd?OpenDocument
�  The other key documents are the New Zealand Disability Strategy and Te Tiriti o Waitangi (Treaty of Waitangi)


� Disability voter and non-voter satisfaction survey 2008 pg 37


� Disability voter and non-voter satisfaction survey 2008 pp 20-21


� Human Rights Commission, Human Rights in New Zealand 2010, pg 87


� Waterstone Michael, Political Participation for People with Disabilities, in Critical Perspective on Human Rights and Disability Law, Boston, 2011, pg 378


� The Human Rights Commission recommends at least 12 weeks for consultation.


� Waterstone Michael, Political Participation for People with Disabilities, in Critical Perspective on Human Rights and Disability Law, Boston, 2011, pg 377


