[image: image1.png]

PROVEDOR DE JUSTIÇA

 Gabinete

HUMAN RIGHTS OF PERSONS WITH DISABILITIES

HUMAN RIGHTS COUNCIL RESOLUTION 16/15

1. 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 such restrictions in the Portuguese legal framework. In fact, if there were similar restrictions imposed by the law they would violate the Constitution of the Portuguese Republic, particularly article 13 (Principle of Equality).

As regards the practical implementation of this legal framework, it is firstly important to note that, under the Constitution and the Statute of the Portuguese Ombudsman (Law 9/91, of 9th April), the Ombudsman's activity results primarily of complaints that are submitted to him/her by the citizens. To a more limited extent, it also derives from the action of the Ombudsman acting on his/her own initiative, based on facts that he/she becomes aware of by any other means (e.g. NGO or media reports).

In this context, we would inform that problems concerning the aforementioned restrictions have never been raised before the Ombudsman, neither has he had knowledge of facts indicating inequality in political and public participation of persons with disabilities that would justify an own-initiative intervention.

The only restrictions that could be mentioned, not generally but as specific problems in certain polling stations, have to do with accessibility and with architectural barriers that create difficulties in the exercise of voting rights.
Still, the Portuguese Ombudsman has never received complaints about this particular subject.

2. Are you aware of any good practices of Governments and other actors to ensure that persons with disabilities participate in political and public life on an equal basis with others?

The Portuguese Ombudsman does not have specific information on this issue.
We would note that the competent governmental body in the area of the rights of persons with disabilities, the National Institute for Rehabilitation, has on its website a specific section mentioning some good practices in the area of the rights of persons with disabilities (Portuguese only: http://www.inr.pt/category/1/40/boas-praticas).
Also, the National Commission for Elections provides, on its webpage, information on the ways that persons with disabilities can exercise their voting rights (Portuguese only: http://www.cne.pt/index.cfm?sec=1001000000&step=2&letra=V&PalavraID=148).

3. 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. Examples could include decisions relating to law and policy as well as to development and humanitarian assistance?

As a rule, organizations representing persons with disabilities are heard in decision-making processes related to disability issues.
For example, the National Council for the Rehabilitation and Integration of Persons with Disabilities was heard under the approval of the two main instruments on the integration of persons with disabilities.
These instruments are:

· the 1st Plan of Action for the Integration of Persons with Disabilities or Disability (Council of Ministers Resolution 120/2006), which aims to improve quality of life of people with disabilities and ensure access to a set of goods and services that are available to society in general, to enable their full participation through inclusive policies and sustained practices. The implementation period of this Plan was 2006-2009;
· the National Disability Strategy for 2011-2013 (Council of Ministers Resolution 97/2010) was approved arising from the Action Plan for the Integration of Persons with Disabilities or Disability (2006-2009). This National Strategy is focused on five main areas of action, set up in the following strategic areas: "Disability and multi-discrimination", "Justice and the exercise of rights", "Autonomy and quality of life”, "Accessibility and Design for All" and 'Modernization and administrative information systems".
Also, in 2010, a National Commission for Human Rights was created in Portugal (Council of Ministers Resolution 27/2011). It is a governmental body for interministerial coordination, aiming to create an integrated approach to human rights matters and to foster cooperation between public and private entities in this area. One of its competences is to coordinate the work of the various Ministries as regards the definition of Portugal’s positions in international human rights bodies and also its compliance with obligations deriving from international human rights instruments. The founding instrument of this Commission provides for the possibility of participation in its activities of civil society representatives (as well as by other public and private entities, such as the Portuguese Ombudsman, in his/her capacity as Portugal’s A-status National Human Rights Institution).

(b) To promote participation in non-governmental organizations and associations?
The Portuguese Ombudsman has no specific information on this issue.
4. Do you have any information on ways that persons with disabilities and their representative organizations are involved in monitoring the Convention? If so, please provide examples.
The Convention and its Protocol have been ratified by Portugal in 2009. At the moment, to the Portuguese Ombudsman’s knowledge, the governmental entity provided for in article 33, paragraph 1, has already been appointed, but the implementation of paragraph 2 (appointment of independent mechanisms) is still under discussion. The Portuguese Ombudsman also has no specific information concerning implementation of paragraph 3 (civil society).
Nevertheless, concerning this issue, it may be relevant to point out a couple of facts:
1) As mentioned above, in 2010, a National Commission for Human Rights was created in Portugal (Council of Ministers Resolution 27/2011). It is a governmental body for interministerial coordination, aiming to create an integrated approach to human rights matters and to foster cooperation between public and private entities in this area. One of its competences is to coordinate the work of the various Ministries as regards the definition of Portugal’s positions in international human rights bodies and also its compliance with obligations deriving from international human rights instruments. The founding instrument of this Commission provides for the possibility of participation in its activities of civil society representatives (as well as by other public and private entities, such as the Portuguese Ombudsman, in his/her capacity as Portugal’s A-status National Human Rights Institution).

2) The National Disability Strategy for 2011-2013 provides some concrete measures in this area and the following can be highlighted:
— measure 7, planning to hold a seminar on the Convention on the Rights of Persons with Disabilities, with the participation of Portugal, Spain and the Portuguese speaking African countries.

— measure 9, planning to create an independent mechanism responsible for promoting, protecting and monitoring the Convention on the Rights of Persons with Disabilities.
· measure 28, aiming to assess the legislation to ensure compliance with the Convention on the Rights of Persons with Disabilities.
· measure 30, determining the preparation of the first national report on the implementation of the Convention on the Rights of Persons with Disabilities.
In all these measures, the implementation of which is expected by next year, it is unknown whether the representative organizations will be invited to participate, but it is expectable and predictable that they are.
The Portuguese Ombudsman has no additional specific information on this issue.
5. 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.

The Portuguese Ombudsman does not have specific data on this issue, nor is aware of the existence of specific data from other sources.
6. Is your Institution involved in international cooperation programmes related to promoting political rights of persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.
The Portuguese Ombudsman is not involved in specific international cooperation programmes concerning these matters. The rights of persons with disabilities in general are considered and dealt with in the overall context of the international activity and cooperation carried out by the Portuguese Ombudsman, whether on a bilateral or a multilateral basis, both as Ombudsman and as Portugal’s A-status National Human Rights Institution.
7. Do you have any additional information you wish to provide?

It is of interest to refer that the Portuguese Ombudsman, both as Ombudsman and as A-status National Human Rights Institution, pays special attention to the issues concerning the rights of persons with disabilities. In fact, over the years, specialized structures have been put in place to address these matters.
At present, they are addressed by the Department on Children, Elderly Persons and Persons with Disabilities (N-CID), which was established at the end of 2009 and replaced the former Project Unit of Minors, Elderly Persons, Persons with Disabilities and Women created in 2004.
The N-CID is placed under the direct supervision of a Deputy Ombudsperson, has specialized members of staff and aims to bring together the various activities of the Portuguese Ombudsman concerning those three particularly vulnerable groups. Inter alia, the N-CID includes a specialized toll-free Hotline for Persons with Disabilities, which has been launched in 2011.
The N-CID aims to be both a specialized and multidisciplinary structure, combining several disciplines, such as Law, Psychology and Social Work, and to address the subjects under its remit in the most complete and comprehensive perspective possible.
In addition to ensuring the rights of children, elderly persons and persons with disabilities following the receipt of complaints, the N-CID also seeks to develop more proactive ways of action, such as promotion and dissemination of information on the rights of these especially vulnerable groups.
Rua do Pau de Bandeira, 9 - 1249 – 088 Lisboa - Telef. 213 926 600/8 - Telefax 213 961 243

http://www.provedor-jus.pt

[image: image1.png]