[image: image1.jpg]Equality and
Human Rights
Commission

Scotland
equalityhumanrights.com

 [image: image2.emf]
Joint response to OHCHR study following Human Rights Council resolution 16/5 on the Human Rights of Persons with Disabilities by
The Scottish Human Rights Commission

& the Equality and Human Rights Commission

August 2011

Background

The Scottish Human Rights Commission (SHRC) was established by The Scottish Commission for Human Rights Act 2006, and formed in 2008. The SHRC is a public body and is entirely independent in the exercise of its functions. The SHRC mandate is to promote and protect human rights for everyone in Scotland.
The Equality and Human Rights Commission (EHRC) was established by the Equality Act 2006, was formed in 2007 and works across Great Britain to promote and monitor human rights and to protect, enforce and promote equality.

The Commissions are two of three national human rights institutions in the UK, accredited by the International Coordinating Committee as “A status”, along with the Northern Ireland Human Rights Commission.

The Commissions have been designated as two of the four independent mechanisms in the United Kingdom (UK) under the UN Convention for the Rights of People with Disabilities (the Disability Convention). In Scotland the SHRC and the EHRC work jointly to fulfil their role to promote, protect and monitor the implementation of the Disability Convention.
Introduction

The Commissions welcome the opportunity to contribute information relevant to the Office of the High Commissioner for Human Rights study on the participation of persons with disabilities in political and public life.

As part of our role to promote, protect and monitor the implementation of the Disability Convention in Scotland we have commissioned a legal opinion, undertaken a literature review and held a number of participation events
 involving over 300 disabled people.
 Separately, the Commissions also carry out legal and research work that is relevant to our role under the Disability Convention. For example, in October 2010 the EHRC published its first Triennial Review, “How Fair is Britain?” as part of its statutory duty to report on the progress that society is making in relation to equality, human rights and good relations.
 Throughout 2010-2011 the SHRC is mapping human rights in Scotland to understand what factors have to change to bring the living experience of everyone, particularly the most marginalised people in Scotland, up to standards consistent with the UK’s international human rights obligations.

We are in the process of synthesising the information we have gathered so far to start the process of developing a parallel report to the UN Committee on the Rights of Persons with Disabilities for its consideration when it examines the UK Government’s progress in implementing the Disability Convention. The present briefing represents our preliminary reflections in relation to the participation of disabled people in political and public life in Scotland.
Throughout this response, the term ‘disabled people’ has been used in place of ‘persons with disabilities’ that is used in the text of the Disability Convention. This is based on advice about appropriate and preferred language from the wide range of British and Scottish disabled people’s organisations that we engage with.

Response

The Commissions would like to make the following comments in relation to each of the questions posed by OHCHR:

1. Are you aware of any restrictions on the rights of persons with disabilities to vote and be elected? If so, what are those restrictions?

1.1 Voting

Entitlement to vote is determined by the Representation of the People Act 1983. Sections 1 and 2 of that Act provide that all citizens are entitled to vote at Parliamentary and local government elections if they are registered, are 18 years of age or over, and are not subject to any legal incapacity to vote.

The relevant law on legal capacity in Scotland is the Adults with Incapacity (Scotland) Act 2000 (AWIA), which takes a human rights based approach and reflects the requirement of the Disability Convention that capacity laws secure a functional, rather than a status based, approach to capacity.
 Nevertheless, at least one study, from 2005, suggested that there may be low levels of awareness of the AWIA among some key public authority staff.
 Article 12 of the Disability Convention also clearly requires periodic reviews in which the individual has a right to be heard, an area where some commentators have questioned law and practice in Scotland.

In terms of accessibility, a survey by Capability Scotland into the accessibility of polling places at the 2007 Scottish Parliament and Local Government elections noted that there had been specific improvements in relation to access to polling places. However, the survey also found that while accessibility had improved for physically disabled people, there was still progress to be made to make voting more accessible for adults with learning disabilities including more provision of voting information in an ‘easy read’ format.

In addition, the Electoral Commission reported that they received several representations from members of the deaf community regarding the lack of election information provided in British Sign Language. The Electoral Commission concluded that for future Scottish elections more needs to be done to ensure progress is made in accessibility of electoral information and practice.

In practice, concerns have been raised regarding the electoral registration of people living in care homes, including those with dementia and other disabilities. In response the SHRC worked recently with other relevant bodies to produce a leaflet which was sent to all care homes in Scotland (see below).
1.2 Political representation

There is evidence that disabled people through Britain and in Scotland face significant barriers to selection as Parliamentary candidates and that some politicians may chose not to disclose their disability.

In 2008, the All-Party Parliamentary group on Mental Health in the UK Parliament conducted a survey of members of both Houses of Parliament. Almost a fifth of MPs and Lords who responded “had either been concerned about their own mental health or had actively sought help for a mental health problem.”

The position regarding the eligibility of persons with mental health problems to stand for public office is more problematic. A legal opinion on the compatibility of the law of Scotland with the Disability Convention concluded on this point that that the lack of clarity may itself suggest an incompatibility with Article 29 of the Disability Convention. A member of the UK or Scottish Parliament who is detained because they have or have had a mental health problem must be reported to the Speaker (of the House of Commons) or Presiding Officer (speaker of the Scottish Parliament) and this may lead to the member’s seat being declared vacant.
Preliminary analysis for the EHRC Equality Measurement Framework of Scottish data for 2006 suggests that non-disabled people (4%) were twice as likely as disabled people or those with limiting long-term illnesses (2%) to be involved in public decision-making bodies.

1.3 Participation in public life
There are around 12,000 appointments made to the boards of UK public sector organisations. In March 2009, disabled people made up only 3.5% of these appointees, despite 14% of the UK working population having a disability.

1.4 Views of disabled people in Scotland on participation in public life

The views of disabled people support our emerging conclusion that more needs to be done to ensure greater participation of disabled people in political and public life in Scotland. Regarding Article 29 and the right to vote and take part in political life, the disabled people that have contributed evidence to the Commissions told us that they believe:

· “Unfortunately, the reality is that politics is something being done to disabled people, not something that disabled people do.”
· “Disabled people are poorly represented in mainstream politics. The lack of access to good education is responsible for poor political participation and representation among disabled people.”
· “Disabled people as well as losing out on education, lose out on being in politics and promoting disability issues in Parliament. If you look at what politicians have got in common, more often than not it is a good education. They do not necessarily all have great qualifications, most do, but they have all had a good quality education and achieved good educational outcomes.”

· “Education is not just about qualifications, but good education empowers people and builds confidence. This is what is needed to inspire disabled people to have the confidence to go into politics.”
· “It is a bit easier for disabled people to participate at the local level and for example, some are involved in Patient Forums to discuss access to health services.”

· “To be able to participate in public life we need education, transport and democratic representation.”
· “If we consider the life cycle that an individual disabled person goes through, with all the barriers that are put in their place, it is hardly surprising that disabled people don’t have the confidence, time or energy to be political”

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?

In October 2010 the UK Government introduced the Equality Act 2010 (EA 2010) that updates, simplifies and strengthens previous anti-discrimination legislation. The EA 2010 permits registered political parties to take certain steps in their selection of election candidates to reduce inequality in their party’s representation. This applies to the selection of candidates standing for registered political parties in UK Parliament, European Parliament, Scottish Parliament, National Assembly for Wales and local government elections. Therefore, political parties can, if they choose, adopt positive action measures in their selection arrangements for the purposes of encouraging more disabled candidates to come forward. Further, the EA 2010 allows reserved places on political party candidate shortlists for disabled people where there is inequality in the party’s representation.

The UK Government recently held a consultation on their proposals for providing additional support for disabled people who are seeking elected positions as MPs (UK Parliament and therefore includes additional support for disabled people in Scotland to be elected as Scottish MPs) and local government councillors and other elected officials in England. This consultation will also consider ways of promoting opportunities for disabled people to become MPs.

The UK Government has also announced that intends to repeal the legislation mentioned in section 1.2 above that allows for the disqualification from Parliament of an MP who is detained for over six months on the grounds of mental illness. However, no specific timeframe for the repeal of this legislation has been announced.

As noted above in section 1.1, in response to concerns regarding the electoral registration of people living in care homes the SHRC recently launched a campaign, together with the Electoral Commission, and the Care Commission (now Social Care and Social Work Improvement Scotland). A leaflet was published and circulated widely stating, “It is important that you do not make an assumption about an individual’s capacity to vote or apply a ‘one size fits all’ approach to all residents. Each individual must be assessed on a case by case basis at the time of their decision making and in relation to voting. The fact that an individual has dementia, for example, does not necessarily mean that they will lack capacity to vote on 5 May 2011.”

3. Are you aware of any good practices:

a) To ensure close and active consultation with persons with disabilities and their representative organisations in decision-making processes. Examples could include decisions relating to law and policy as well as to development and humanitarian assistance.
b) To promote participation in non-governmental organisations and associations?

3.1 Participation in decision-making
A number of those who have taken part in our participation events, and others with whom we have consulted, have expressed the view that participation at local levels varies across Scottish local authorities. Similarly, a national research project in 2007 concluded that, “Many local authorities had structures in place for consulting with and involving disabled people. This included forums and partnerships within the community planning partnership, or dedicated equality forums and networks. However, we received little evidence that disabled people had been involved in or consulted on funding decisions. In some (generally city) authorities, there was evidence of consultation, but this was not the norm.”

In addition, participants in a series of webcast consultations which focussed on rural areas told us they felt excluded from national and local decision-making and advisory groups and organisations.

The experience of the Commissions tell us that there is significant scope for the Convention rights in the Human Rights Act 1998, such as Article 8, the right to respect for private and family life - which has been interpreted to include a right to play an active part in community and to meaningfully participate in decisions which affect your rights; and Article 14 prohibition of discrimination to be more clearly communicated and applied more consistently to advance the realisation of leading full and meaningful lives, including participation in political and public life.

3.2 Examples of good practice – Independent Living in Scotland

As interpreted by disabled people in Scotland, independent living is about choice, control, freedom and dignity, it covers every aspect of an individual’s life – at work, at home and in the community. It means rights to practical assistance and support to participate in society and live an ordinary life. It also means that with such support disabled people can exercise their rights and duties of citizenship via their full and equal participation in the civic and economic life of Scotland.
In Scotland, the Independent Living Movement (a movement of disabled people) has been actively involved in the development of national approach to independent living in Scotland, and has itself adopted a strongly human rights based approach. The Independent Living in Scotland (ILiS) project is funded by the Scottish Government, hosted by the EHRC and steered by a group of disabled people. It aims to support disabled people in Scotland to have their voices heard and to build the disabled people’s Independent Living Movement.

On 8 December 2009, the Scottish Government, the Convention of Scottish Local Authorities (COSLA) and the ILiS Steering Group signed a Shared Vision for Independent Living in Scotland.
 In 2010 NHS Scotland became the fourth signatory. The Shared Vision establishes the model of “co-production” with each signatory an equal partner in an Independent Living Core Reference Group (CRG). Co-production refers to active input by the people who use services, as well as, or instead of, those who provide them. The CRG operates across Government and is co-chaired by the Scottish Government Director for Strategy and Performance and the Convener of the ILiS Steering Group.
Increased participation in public life is part of Scotland’s Shared Vision for independent living for all disabled people. The ILiS project aims to increase the participation of disabled people and has created increased opportunities for disabled people to influence Scottish Government Ministers, senior civil servants, senior local government community planning managers and elected members.

The mechanisms which have been developed to integrate independent living and the participation of the Independent Living Movement across the Scottish Government represent an important element in fulfilment of Article 4 of the Disability Convention. The Independent Living Movement, and the ILiS project, as well as the approach increasingly taken by the Scottish Government,
 recognise that independent living requires the respect, protection and fulfilment of all rights guaranteed in the Disability Convention.

In addition, the ILiS project has established 20 independent living ambassadors to work to inspire disabled people and spread the independent living message by sharing their experience and advocating for change.

However, while there has been progress at a national level to develop a co-producing approach to decision-making at Government level, ILiS has noted that the CRG on Independent Living has been less effective in achieving outcomes across the wider public sector, at a local level or in achieving tangible outcomes for disabled people. To allow the approach to independent living in Scotland to make further progress, ILiS is pressing for greater empowerment of disabled people and Disabled People’s Organisations so that disabled people will be willing and able to co-produce the future of public services at all levels.

The example of the ILiS and Independent Living Movement in Scotland does show progress at central government level towards achieving greater participation by disabled people in decision-making structures through the co-production approach. However, not all disabled people in Scotland are or choose to be represented by the Independent Living Movement. It is important that efforts to improve participation involve all disabled people. We are promoting a fully inclusive approach to the implementation of the Convention in Scotland and will be reporting on the Scottish Government’s progress as part of our parallel report to the UN Committee.
3.3 Examples of good practice – Scottish Government funded projects

The Scottish Government has provided funding to projects and organisations that has resulted in:

· Contact 100 - an electronic network of disabled people who have expressed an interest in having a stronger say in national and local government policy and planning across a wide range of issues.

· The Civic Participation Network project that has promoted action to remove barriers to active participation for people with communication support needs.

· The National Local Area Co-ordination Development Team at Scottish Consortium for Learning Disabilities that supports local area co-ordinators to build the capacity of people with learning disabilities to participate in communities and vice versa – to build the capacity of communities to welcome and support people with learning disabilities.

4. Do you have any information on ways that persons with disabilities and their representative organisations are involved in monitoring the Convention? If so, please provide examples.

In our role as an independent mechanism under the Disability Convention, the Commissions have held a number of events to raise awareness of the Convention and ensure the participation of disabled people in its work. These events have involved over 300 disabled people over the last two years and have used a mixture of traditional events, and more innovative means of involving harder to reach people with disabilities, including those living in the many remote areas of Scotland – this has included the use of “web-casting” technology, allowing disabled people to participate from their own homes or in community groups.

Scotland has an active third sector made up of several national and grass roots civil society organisations working with and on behalf of disabled people.

We have direct experience of working with many of these. In particular, in March 2011, we worked with Inclusion Scotland, a network of disabled people’s organisations in Scotland, to promote and facilitate participation in the Commissions’ participation events on the Disability Convention. Inclusion Scotland hosted some of the facilitated groups linked by webcasting technology.
According to current indicative timescales, the UK will be reviewed under the Disability Convention in 2014. With this in mind, we organised a capacity-building event for civil society organisations on how best to engage with treaty body mechanisms, including the UN Committee on the Disability Convention. The organisations that took part included the Scottish Consortium for Learning Disabilities, the Scottish Alliance for Children’s Rights, Glasgow Disability Alliance and People First Scotland. The training facilitated connections between small and larger organisations with the aim of increasing their ability to undertake monitoring work with limited resources and to raise awareness of how to submit evidence to the UN Committee in the form of parallel reports. We are building on this event in our work throughout 2011 and 2012 leading up to the UN Disability Committee's review of the UK.

Both the Scottish and UK Governments have convened working groups of disabled people's organisations aimed at contributing evidence to draft State reports on the implementation of the Disability Convention. On the Office of Disability Issues (UK Government) working group there is one representative from Inclusion Scotland representing all disabled people in Scotland.

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.

In the preparation of its initial report to the UN Committee on the Rights of Persons with Disabilities, the UK Government (Office for Disability Issues) has been reviewing statistics and will be including an overview of statistics relevant to Article 29 in an annex to the initial State report. The Scottish Government Analytical Services Team has been providing information to the UK Government review of statistics and indicators.

It is possible that in the future political parties will be required to collect and publish information about the diversity of people standing as candidates, including whether they are disabled. The UK Government are considering whether to introduce the provisions in the EA 2010 that would require political parties to report on information about diversity in the range of candidates. Therefore, at the moment political parties are allowed to collect and publish this information, but they do not have to.
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.

No.
7. Do you have any additional information you wish to provide?

Evidence in many areas suggests progress continues to be necessary and gaps remain. We are identifying these as part of our role as independent mechanisms under the Disability Convention.

Both Commissions will use this evidence in our work to protect and promote the human rights of and equality for all disabled people in Scotland. In addition, the SHRC will use this evidence basis to promote an inclusive process to develop Scotland’s National Action Plan on Human Rights, with the participation of the population, including disabled people, as well as the Government, Parliament and all of those who have the responsibility to realise human rights.

The Office of the High Commissioner for Human Rights will also be aware of the restrictions in public spending in Scotland and the rest of the UK and the potential impact that this could have for the realisation of equal participation in political and public life for disabled people.
Based on a review of best practice, the SHRC is currently developing a human rights impact assessment process and believes that integrated impact assessment processes (which integrate assessment of the impact of decisions on human rights alongside impacts on equality) will provide a voluntary means for public bodies to ensure that disabled people’s rights are taken into account in the process and outcomes of budgetary and other decisions.
The EA 2010 introduced a public sector equality duty that came into force on 5 April 2011. Under the ‘general' equality duty, public authorities are required to pay due regard to the need to eliminate discrimination; advance equality; and foster good relations across the range of protected characteristics, including disability. In Scotland, there will be specific equality duties for certain Scottish public bodies. The specific duties will set out the particular steps authorities in Scotland should take to help them meet the general duty. The Scottish Government has indicated that proposals for the specific duties will be developed later this year.
The EHRC is producing a Statutory Code of Practice for compliance with the general and specific duties and non-statutory guidance to assist public bodies with meeting the equality duty. The EHRC also has a unique set of enforcement powers that, if appropriate, it can use to achieve compliance with both the general and specific duties.

Therefore in light of the likely impact of cuts in public spending on disabled people public bodies should be prepared to be able to demonstrate how the decision-making process paid due regard to the need to eliminate discrimination against disabled people and advance equality for disabled people.
For further information please contact:
Jemma Neville

The Scottish Human Rights Commission, 4 Melville Street, Edinburgh EH3 7NS, www.scottishhumanrights.com

Telephone: 0131 240 2989

� The reports from the participation events in January 2010 and March 2011 are submitted as annexes to the present paper. See The UN Convention on the Rights of Persons with Disabilities in Scotland, report of the joint information and consultation event in Glasgow, 22 January 2010, Scottish Human Rights Commission, Equality and Human Rights Commission, Office for Disability Issues, Scottish Government; Being part of Scotland’s story under the Disability Convention, the report of the joint Commissions’ participation event with disabled people in Scotland about the United Nations Convention on the Rights of Persons with Disabilities, Scottish Human Rights Commission and Equality and Human Rights Commission, April 2011.

� For more information on the Commissions activity as an independent mechanism under the Convention see �HYPERLINK "http://www.scottishhumanrights.com/ourwork/crpd/CRPDbackground"�http://www.scottishhumanrights.com/ourwork/crpd/CRPDbackground�

� For more information on the EHRC Triennal Review How Fair is Britain? see � HYPERLINK "http://www.equalityhumanrights.com/key-projects/how-fair-is-britain/background-to-the-review/%20" ��http://www.equalityhumanrights.com/key-projects/how-fair-is-britain/background-to-the-review/�

� For more information on the SHRC work mapping human rights in Scotland see � HYPERLINK "http://www.scottishhumanrights.com/ourwork/mapping" �http://www.scottishhumanrights.com/ourwork/mapping�

� The European Court of Human Rights has also reflected the requirement for a functional approach to capacity, referring to the Disability Convention in the cases of Shtukaturov v Russia (application no. 44009/05), judgment of 27 March 2008; Alajos Kiss v Hungary, (application no. 38832/06), decision of 20 May 2010.

� Sara Ramsey, “The Adults with Incapacity (Scotland) Act – Who Knows? Who Cares?” Scottish Medical Journal, 2005 50(1), 20-23.

� Adrian Ward, “Adults with Incapacity: freedom and liberty, rights and status”, 2011 SLT (News) 21.

� Polls apart 5: Disabled voters’ experiences in the 2007 Scottish election, (Capability

Scotland, June 2007).

� The Electoral Commission, “Scottish Elections 2007: Electoral administration issues arising from the Scottish Parliamentary and Local Government Elections 3 May 2007” (October 2007)

� EHRC Triennal Review: How Fair is Britain” (EHRC, 2010: pg 592)

� UK Governments Equality Office website � HYPERLINK "http://213.251.150.223/qa_tna_june/20110608160754/equalities.gov.uk/what_we_do/representation_in_public_life.aspx" �http://213.251.150.223/qa_tna_june/20110608160754/equalities.gov.uk/what_we_do/representation_in_public_life.aspx�

� Supra n1.

� UK Government Equalities Office: Access to Elected Office, A consultation � HYPERLINK "http://213.251.150.223/qa_tna_june/20110608160754/http://www.equalities.gov.uk/pdf/Main%20con%20doc.pdf" �http://213.251.150.223/qa_tna_june/20110608160754/http://www.equalities.gov.uk/pdf/Main%20con%20doc.pdf�

� Scottish Human Rights Commission, Electoral Commission, Care Commission, Supporting Residents to Vote on 5 May 2011, �HYPERLINK "http://www.scottishhumanrights.com/application/resources/documents/election2011infoforcarehomes.pdf"�http://www.scottishhumanrights.com/application/resources/documents/election2011infoforcarehomes.pdf�

� ODS Consulting in partnership with Fitzgerald Associates and Unify, Counting the Cost, final report, August 2010, p 50.

� Supra n 1.

� � HYPERLINK "http://www.ilis.co.uk" �www.ilis.co.uk�

� � HYPERLINK "http://www.scotland.gov.uk/Publications/2010/03/29164308/1" �http://www.scotland.gov.uk/Publications/2010/03/29164308/1�

� Scottish Government Disability Equality Scheme 2008-11, Annual Report 2010, (including a report on Scotland’s progress under the UN Convention on the Rights of Persons with Disabilities), � HYPERLINK "http://www.scotland.gov.uk/publications/2010/12/24082632/6" �http://www.scotland.gov.uk/publications/2010/12/24082632/6�, the Scottish Government is increasingly framing action to implement its Disability Equality Scheme through the lens of the Disability Convention.

� ILiS response to the UK Joint Committee on Human Rights: Inquiry into the Implementation of the Right of Disabled People to Independent Living (April 2011)

PAGE
1

