
United Nations Office of the High Commissioner for Human Rights
Cable Request: GU625357L

Participation of Persons with Disabilities in Political and Public Life—Australia’s response to the Officer of the High Commissioner’s Request

1. Are there any restrictions on the right of persons with disabilities to vote and be elected? If so, what are these restrictions?
Voting

Every eligible Australian citizen who has attained the age of 18 years is required to enrol and vote in Federal elections under the Commonwealth Electoral Act 1918 (Cth). An elector may be removed from the electoral roll where a registered medical practitioner has certified in writing that the person is incapable of understanding the nature and significance of enrolment and voting because of unsound mind.

The Australian Electoral Commission (AEC) provides voters with disability with a range of options to vote. For example, at the 2010 Federal election, telephone voting was available to voters who are blind or have low vision, to provide the voter with a secret vote.
The AEC provides a range of information and services to assist voters with a disability to cast their vote. The AEC produced an official guide to the 2010 Federal election which was available in several accessible formats, including audio, Braille, large print formats and e-text, which provided information on accessible polling places and how a voter could cast an early vote if he or she could not attend a polling place. AEC also works closely with Human Rights organisations and peak bodies, including the Australian Human Rights Commission, Vision Australia, the South Australian Royal Society for the Blind, Blind Citizens Australia and the

Australian Blindness Forum, in developing solutions for blind or low vision voting services and determining preferred solutions for future elections.

When assessing the suitability of venues for use as polling places at the 2010 Federal election, the AEC used a checklist, which was developed in consultation with the AEC’s Disability Advisory Committee and a specialist access architect. Polling places with disabled access were shown on the AEC website, including information identifying the level of accessibility. Information explaining how to find a polling place with disabled access was also included in the AEC’s official guide to the 2010 election which was distributed to over 9.5 million delivery points, including 7.9 million households, in the month preceding Election Day. Each polling place used at the 2010 Federal election had at least one wheelchair accessible table top voting screen.
Legislation in Victoria, Western Australia, and the Australian Capital Territory allows electors with disabilities to request assistance with voting. There are also a number of provisions for physical accessibility of voting procedures in State and Territory elections for people with disability. For example, the New South Wales Electoral Commission provides assistance to electors with disabilities by making available election information in a range of alternative formats such as Easy English, Large Print, Audio, Braille and TTY.

Being elected

People with disability have the opportunity to stand for election and hold public office on an equal basis with others.

2. What are the steps taken by your Government to ensure that persons with disabilities participate in public and political life?

People with disability are highly valued members of Australian communities and workplaces and make a positive contribution to Australian society. However, people with disability face a range of challenges in enjoying their rights on an equal basis with others. The Australian Government is taking a range of steps to address these challenges, including:
The Disability Discrimination Act 1992

The Disability Discrimination Act 1992 (DDA) makes disability discrimination unlawful and aims to promote equal opportunity and access for people with disability. The Act prohibits discrimination on the ground of a person’s disability in many areas of public life including: work, accommodation, education, provision of goods and services and existing laws.

Under Section 31 of the DDA, the Attorney-General may make Disability Standards to specify rights and responsibilities about equal access and opportunity for people with disability, in more detail than the DDA itself provides. It is unlawful to contravene Disability Standards made under the DDA. There are three standards operating under the DDA:

· The Disability (Access to Premises – Buildings) Standards 2010 commenced operation on 1 May 2011. The purpose of the Premises Standards is to ensure greater and dignified access to, and use of, publicly accessible buildings for people with disability as well as to provide greater certainty to the building industry about the design, construction and management of buildings.
· The Disability Standards for Accessible Public Transport 2002 came into operation on 23 October 2002. The Transport Standards establish minimum accessibility requirements to be met by providers and operators of public transport conveyances, infrastructure and premises, in accordance with a staged compliance timetable set out in the Transport Standards.

· The Disability Standards for Education 2005 came into effect in August 2005. The Standards clarify the obligations of education and training providers to ensure that students with disability are able to access and participate in education and training on the same basis as those without disability. The Standards are currently under review to determine whether they continue to be effective and remain the most efficient mechanism for achieving the objects of the DDA.
The National Disability Strategy

Australia has developed a comprehensive national action framework that aims to improve the lives of people with disability, promote participation, and create a more inclusive society. The National Disability Strategy 2010-2020 (the Strategy) was launched by the Australian Government on 18 March 2011. This represents the first time in Australia’s history that all levels of governments have committed to a unified, national approach to improving the lives of people with disability, their families and carers.
The Strategy’s ten-year framework will guide public policy across governments and aims to bring about changes to all mainstream services and programs, as well as community infrastructure, to ensure they are accessible and responsive to the needs of people with disability. This change is important to ensure that people with disability have the same opportunities as other Australians — a quality education, good health, economic security, a job where possible, access to buildings and transport, and strong social networks and supports.

The Strategy will also be an important mechanism to ensure that the principles underpinning the United Nations Convention on the Rights of Persons with Disabilities (the CRPD) are incorporated into policies, services and programs affecting people with disability, their families and carers.
As part of the Strategy, the Australian Government has already committed $11 million to an accessibility package of six new initiatives to support people with disability and their carers to participate in community life. These initiatives include:

· Make Local Communities Accessible for all Australians – provides
grants to local governments with matched funding to make local buildings and public spaces more accessible.

· Increasing Accessibility Library Initiative – provides digital playback devices and improved access to digital content in public libraries to increase the accessibility of print material.
· Leaders for Tomorrow – a program which develops the leadership capacity of people with disability through mentoring and leadership development.
· Ramp Up www.abc.net.au/rampup – a new disability website established in partnership with the Australian Broadcasting Corporation (ABC), providing a place for news, debate, humour, general information and open discussion, about disability for everyone in Australia.

· Liveable Housing Design Guidelines – provide awareness within the residential design and construction industry and governments about the benefits of incorporating universal design principles into new housing.

· Cinema Access Implementation Plan – will assist Australia’s major cinema chains in converting to new audio description and captioning technology to improve cinema access for people who are deaf, blind, vision or hearing impaired.

National Carer Recognition Framework

Informal carers provide support and assistance to people with disability so that they can live at home and remain connected with their communities. The Australian Government will develop a National Carer Recognition Framework including Commonwealth carer recognition legislation and a national carer strategy.

Disability Employment Services
Employment Services

Skills development and employment participation are central to Australia’s productivity and economic prosperity. The Australian Government provides employment services to help people, especially those who experience substantial barriers to work and are therefore disadvantaged in the labour market, to develop skills and gain employment, and to participate economically and socially in the community. The major vehicles for achieving this objective are the Department of Education, Employment and Workplace Relations’s employment services programs: Job Services Australia, Disability Employment Services, the Indigenous Employment Program and the financial assistance provided through the income support system. These programs all provide support to people with disability.

Job Services Australia began operation on 1 July 2009 and provides disadvantaged job seekers, including those with disability, with individually tailored services to equip them with the skills and attributes to meet employers needs. Job Services Australia is supported by a number of additional programs that target assistance to disadvantaged job seekers. One of those programs is the Innovation Fund which is a competitive grants program. It is designed to address the needs of the most disadvantaged job seekers by providing funding for projects that foster innovative solutions to overcome barriers to employment. During 2010-201112 projects to enhance the employment opportunities for people with disability were funded for approximately $2.9 million.

Disability Employment Services

The Australian Government values the contribution people with disability make to Australian society and believes people with disability want to work and should be supported in their efforts to get and maintain employment. The objective of disability employment services is to help individuals with an injury, disability or health condition to secure and maintain sustainable employment. The program operates under the terms of the Disability Services Act 1986.

In March 2010 the Government introduced the new Disability Employment Services which is designed to increase employment participation of people with disability. Unlike previous employment assistance for people with disability, the new Disability Employment Services are uncapped. This meets the objective of providing all eligible people with disability with immediate access to tailored and individualised services to assist with overcoming their vocational and non-vocational barriers to employment. Acknowledging that some people with disability need ongoing support while in employment, the Disability Employment Services model ensures that participants have the ongoing support of their provider where required.

Disability Employment Services offers two distinct programs to help people with disability, injury or a health condition to find employment:

· Disability Management Service provides services to job seekers with a temporary or permanent disability, injury or health condition who require the assistance of a disability employment service and who may require flexible ongoing support but are not expected to need regular, long‐term support in the workplace.

· Employment Support Service is available to job seekers with a permanent disability who are assessed as needing regular long‐term ongoing support in the workplace. Within the Employment Support Service there are two funding levels a participant may qualify for, depending on their assessed level of need.

Employment assistance and other services

The Disability Employment Services model is supported by the Employer Incentives Scheme, which is a suite of programs that aim to create employment opportunities for people with disability by supporting employers. The scheme consists of the following programs and services:

· Supported Wage System—provides productivity wage assessments for people whose work productivity is reduced as a result of disability

· Wage Subsidy Scheme—provides a financial incentive to employers to encourage them to employ people with disability who are registered with a DES program provider

· Employment Assistance Fund—provides financial assistance to help employers cover the costs of accommodating employees with disability at work. It provides funding for workplace modifications, assistive technology, disability awareness training and Auslan interpreting for job interviews and work-related activities. The fund also provides free workplace assessments to identify workplace solutions that enable increased access and productivity

· National Disability Recruitment Coordinator—provides services to large employers, which are aimed at helping them to implement disability employment strategies, improve their knowledge and use of relevant programs, and raise their awareness of working with people with disability

· JobAccess service—provides a comprehensive, easy-to-use website and a telephone information and advice service where people can obtain expert advice on disability-related employment matters, including how to search for a job and keep a job, step-by-step guides on recruitment, adjusting a workplace, understanding rights and responsibilities at work, and employment services.

International Day of People with Disability (IDPwD)

Since 1996, the Australian Government has provided support for International Day of People with Disability (IDPwD) through the Department of Families, Housing, Community Services and Indigenous Affairs (FaHCSIA). IDPwD, held on
3 December each year, is a United Nations sanctioned day that aims to promote an understanding of people with disability and encourage support for their dignity, rights and well-being. The day also seeks to increase awareness of the benefits of the integration of people with disability in every aspect of political, social, economic and cultural life.
The annual National Disability Awards are part of the Australian Government’s celebration of IDPwD to recognise organisations and individuals from many sectors that provide opportunities for full inclusion, access and participation for people with disability, to build awareness of disability issues, and of the important role people with disability have in their local communities, their country and internationally.

In addition, FaHCSIA funds a number of national disability peak organisations to represent the interests of people with disability and to provide input into policies and issues affecting people with disability that aim to support their greater independence, self-reliance and participation in the community.
The National Arts and Disability Strategy (Office of the Arts, the Department of Prime Minister & Cabinet)

The National Arts and Disability Strategy is one of several whole-of-government approaches to support social inclusion and to address the barriers to full and active citizenship and participation faced by people with disability. The Strategy follows ratification of the CRPD by the Australian Government. The Australian Government is providing funding for Arts Access Australia — the peak national body for arts and disability, and will support a number of initiatives that strongly align with the National Arts and Disability Strategy.
3. What steps has your Government taken and what mechanisms exist:

a. to ensure close and active consultation with persons with disabilities and their representative organisations in decision making processes, including those related to the development of legislation and policy?

Australia is committed to giving people with disability the opportunity to be actively involved in the conduct of public affairs through representative organisations. The Australian Government provides funding to twelve national disability peak bodies to contribute to government policies about disability issues affecting Australian families and communities.

The Australian Human Rights Commission

The Australian Human Rights Commission (the Commission) is Australia’s national human rights institution. The Commission (formerly known as the Human Rights and Equal Opportunity Commission), is an independent statutory authority established by the Commonwealth Parliament, which meets the criteria for independent human rights institutions set out in the Paris Principles. It has been accredited as ‘A-Status’ by the International Coordinating Committee of National Human Rights Institutions. The Commission plays an important national role in promoting awareness of, and a respect for, human rights in the community – including the rights of people with disability.
The functions of the Commission include public education and human rights awareness and the power to investigate and conciliate individual complaints. It also has broader policy and promotional functions, including: advising the Australian Government on human rights questions, examining the potential domestic impact of draft treaties, reviewing existing and proposed legislation to ensure compliance with human rights principles and conducting research into human rights issues.

The Commission has power to conduct public inquiries into human rights matters. Such public inquiries place major human rights issues in Australia on the political and public agenda. Complaints about discrimination and breaches of human rights can be made to the Commission. The Commission performs a wide range of functions to assist individuals and organisations to understand their rights and meet their legal responsibilities.

Disability Peak Bodies

Funding provided to the national disability peak organisations enables these organisations to contribute to government policies about disability issues affecting Australian families and communities, to carry information between government and the community on social policy issues and to represent constituent views.

FaHCSIA regularly consults with the national disability peak organisations on issues affecting their members as they are able to provide information about the lives and experiences of people with disability, carers and service providers.
Consultation in the Development of the National Disability Strategy

In 2008 the Australian Government established the National People with Disabilities and Carer Council to provide advice to Government on the development and implementation of the National Disability Strategy and on issues affecting people with disability, their families and carers. Council members represent a diverse range of backgrounds and experience, which includes people with disability and their families, carers, industry and union representatives and academics.

In 2010-11 the Council facilitated wide consultations in each capital city across Australia with further consultations undertaken by peak disability organisations to help inform a major report Shut Out: The Experience of People with Disabilities and their Families in Australia. Shut Out set out the issues faced by people with disability and their families in Australia, and the National Disability Strategy will be the vehicle by which government will respond to these issues.
The Australian Government is committed to continuing to work closely with the National People with Disabilities and Carer Council on the implementation of the national elements of the Strategy. To this end, under the National Disability Strategy, the Commonwealth, (and State and Territory governments) each have arrangements in place for ongoing engagement with people with disability, families, carers, service providers and others representing varied interests and views.
Consultation with Organisations in Developing Countries

The Australian Government has taken considerable steps to ensure that people with disability and their organisations are actively involved in decision making around the Australian aid program.

In November 2008, the Australian Government launched its strategy “Development for all: towards a disability inclusive Australian aid program.” This strategy marks a significant change in the way Australia’s aid is designed and delivered. The Development for All strategy is about improving the reach and effectiveness of development assistance by ensuring that people with disability are included, contribute and benefit equally from development efforts.

In preparing the strategy, the Australian Agency for International Development (AusAID) conducted consultations in most of the developing countries where AusAID works, involving people with disability, their families and caregivers, government representatives, non‑governmental organisations, and service providers. Almost 500 written submissions were received in the process. During the consultations overseas-based AusAID staff – often with previously limited experience of relating to people with disability – were supported to engage with local disabled people’s organisations. Many came away better informed about disability issues and more confident about engaging with people with disability.

A guiding principle of the Development for All strategy is that people with disability will play an active and central role in guiding and implementing the strategy. One way in which AusAID ensures this is through its Disability-Inclusive Development Reference Group (DRG), which was established in early 2009. It is an honorary advisory group comprising international and Australian leaders and active participants in disability-inclusive development including people with disability. The role of the DRG is to provide high level guidance on
disability-inclusive development, ensure activities are consistent with and fulfil Australia’s obligations under the CRPD and to help to shape AusAID’s implementation of the Development for All strategy.

3. What steps has your Government taken and what mechanisms exist:

b. to promote participation in non-governmental organisations and associations concerned with public and political life?

Non-Government Organisations for People with Disability

The Australian Government is committed to encouraging participation in and working with non-governmental organisations, peak bodies and associations including those that have a focus on people with disability. The DDA makes it unlawful to discriminate against people with disability from becoming a member or participating fully in incorporated associations on the basis of their disability.
As part of their role in providing national leadership for disability advocacy services and representing the views of people with disability, the national disability peak organisations are focused on increasing their public profile and their membership. These peak bodies represent many types of disabilities, as well as the interests of particular demographic groups of people with disability, for example children, women, people from culturally and linguistically diverse backgrounds and Aboriginal and Torres Strait Islander people. These bodies consult with people with disability and draw on the resources of their member organisations to provide the Australian Government with the perspective of the people with disability they represent. Engagement with these bodies is essential to ensuring that people with disability are consulted and involved in decision-making processes concerning issues relating to people with disability.

The Annual Non-Government Organisation (NGO) Forum
Recognising the important role played by non-governmental organisations and as part of Australia’s Human Rights Framework, an Australian Government-NGO Forum on Human Rights is hosted annually by the Commonwealth Attorney-General and the Minister for Foreign Affairs. The NGO Forum is a key opportunity for comprehensive dialogue on domestic and international human rights issues between the Australian Government and civil society.

In this spirit, the Australian Government is committed to Forums at which the venue is accessible for all and participation is facilitated for all attendees. Forum attendees have included senior Ministers and Members of Parliament, senior public officials, and representatives of peak bodies and national human rights organisations such as the Australian Federation of Disability Organisations, the National Ethnic Disability Alliance, People with Disability Australia, and Women with Disability Australia.
3. What steps has your Government taken and what mechanisms exist:
c. to promote organisations of persons with disabilities at international, national, regional and local levels?

Support for Australian’s with Disability

The Australian Government promotes organisations of people with disability at international, national, regional and local levels through its ongoing commitment to the National People with Disabilities and Carer Council and the national disability peak organisations, which provide advice to Government and represent the interests of people with disability. Members frequently also represent their organisations at international, national, regional and local events to raise awareness of disability issues.

The Australian Government is providing funding of $300,000 over three years, from
2011-12, to support participation by representatives of people with disability to attend key international forums on human rights. This initiative will be coordinated by to the Australian Human Rights Commission. The initiative will support people with disability and the organisations representing them to have their say on the international stage across a broad range of issues and give them the opportunity to use their experience at these forums to help inform policies and programs affecting people with disability, their families and carers.

Support through International Development Aid

AusAID’s Development for All Strategy recognises the importance of capacity development support for Disabled Peoples’ Organisations (DPOs). DPOs play an essential role in giving a voice to people with disability and influencing national decision making in development. Some examples of how AusAID is supporting DPOs include:

· Funding towards the Pacific Disability Forum to support 18 DPOs in the Pacific
($1.25 million from 2009). This has enabled a greater voice and increased representation of people with disability locally, regionally and internationally, including through supporting representation at the upcoming fourth session of the Conference of States Parties to the CRPD.

· The Disability Rights Fund (DRF) which provide grants to over 135 DPOs
($3.2 million since 2009). This enables people with disability to advocate for their rights and promote the CRPD. For example, in Papua New Guinea this resulted in the Papua New Guinea Assembly of Disabled Persons to successfully lobby government to sign the CRPD.

· The Pacific Islands Forum (PIF) to support PIF member countries to increase inclusion of people with disability in their national policies and programs to align with the Pacific Regional Strategy on Disability (around $2 million).
· Support through Australian Human Rights Commission to build the capacity and knowledge of DPOs and government representatives in the Pacific to progress disability issues ($400 000 in 2009-10). The aim of this support was to increase the capacity of national DPOs in nine Pacific countries (Cook Islands, Fiji, Kiribati, Nauru, PNG, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu) to engage and advise government and public sector on appropriate responses to issues facing people with disability.

· AusAID’s support to the World Health Organization through its “Partnership to enhance the quality of life of persons with disabilities” enabled DPO representatives from the Pacific region to attend the global launch of the World Report on Disability in New York on 9 June 2011.

4. How are persons with disabilities and their representative organisations involved in monitoring the Convention?

Australia acknowledges the key role played by non-government organisations (NGOs) in the development and implementation of the CRPD.
Consultation on ratification and reporting on the CRPD
Prior to ratification of the CRPD, the Government consulted the disability sector, industry, a range of non-government stakeholders and the public. Over 200 invitations to participate in that consultation were issued and a total of 65 submissions were received.

The Government sought the views of NGOs at several key stages of drafting the Australia’s Initial Report under the CRPD. Non-government organisations, including organisations of people with disability, were invited to submit to the Australian Government their initial views on information that they wanted to see included in the report, or issues they thought the Government should address. The Australian Government also made a draft of the report available on the Australian Attorney-General’s Department website, and invited NGOs and members of the public to submit comments on the draft report. The report was made available in accessible formats, and all disability peak bodies and interested NGOs were notified of the public consultation. Over 20 submissions were received during the public consultation. Following the public consultation, further information was sought from all Australian jurisdictions and issues raised were considered in revising the report. The Government also consulted with the Australian Human Rights Commission on this report.

The Australian Human Rights Commission
In addition to its general roles and functions (as outlined above), the Australian Human Rights Commission (the Commission) leads the implementation of the DDA and also has major responsibilities under the CRPD. Complaints about discrimination and breaches of human rights of people with disability can be made to the Commission.

The Commission conducts public inquiries, negotiates disability guidelines and standards, supports organisations to develop Disability Action Plans and runs community education programs. This work is led by Graeme Innes AM, the Disability Discrimination Commissioner and Racial Discrimination Commissioner.

5. Are statistics collected in relation to the participation of persons with disabilities in political and public life? Please provide relevant statistics and data if possible.

Data on participation of persons with disabilities in political and public life

FaHCSIA has liaised with a number of Disability and Carers Groups and they are not aware of any current specific data about voter representation among people with disability.

Data collected by the Australian Bureau of Statistics

The Australian Bureau of Statistics conducts surveys including the Survey of Disability, Ageing and Carers, the Household Expenditure Survey, the General Social Survey, and the Australian Health Survey and Survey of Education and Training. Information about the surveys conducted by the Australian Bureau of Statistics is available at the Bureau’s website www.abs.gov.au.

Data collected under the National Disability Strategy

Monitoring and reporting progress against the National Disability Strategy is vital to ensure that life is improving for Australians with disability. A set of draft indicators based on trend data has been agreed against each of the six areas of policy action under the Strategy, including: Proportion of people with disability participating in civic life.
An important initiative of the Strategy is the introduction of a high level report to track progress for people with disability at a national level.

6. Is your Government 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.

Australia ratified the CRPD on 17 July 2008. Article 32 requires parties to ensure that international cooperation is inclusive of and accessible to people with disability. Australia’s Development for All strategy is aligned with human rights principles and contributes to meeting Australia’s obligations under Article 32.

The strategy supports a twin-track approach to both support the integration of the strategy across all areas of the aid program as well as providing support for targeted initiatives to enable people with disability to participate in development.

Under the strategy, support is provided to DPOs to directly advocate to governments for their rights in line with the CRPD. In many cases they will be advocating to governments to address barriers to achieving their political rights.

In addition, AusAID has provided direct support for more inclusive elections in our partner countries. For example:

· In Indonesia, AusAID has provided support to the International Foundation for Electoral Systems to support accessible elections. This support enabled the production of an Election Access Guidebook to provide information on the barriers faced by people with disability in elections, how these obstacles can be overcome, and how technology can assist in increasing electoral access for people with disability. A total of 575 books were produced and distributed to national and local governments as well as DPOs. Rafendi Djamin, Indonesia’s representative to the ASEAN intergovernmental commission on human rights said the guidelines are a good step toward a more democratic country. He also said, “by addressing the needs of people with disability, we are answering a fundamental principle, or non-discrimination principle, in order to have a better transition to democracy”.

· In PNG, Australia is supporting the Electoral Commission to establish and strengthen links with key disability stakeholders, to help make the 2012 elections in PNG more accessible and inclusive for all.

· In the Philippines, Australia is supporting the Asia Foundation to increase the participation of people with disability in the 2013 Philippines midterm elections
($1.25 million over three years from 2010‑13). This project will increase awareness among persons with disabilities of their right to vote and of the support structures in place to enable them to do so, and will specify recommendations for possible adoption by the Philippines Commission on Elections. The project will also promote discussion and partnerships between the policy makers and people with disability and their organisations to enhance the participation of people with disability in broader electoral processes and decision making.

� Information regarding the involvement of peak bodies in the preparation for and assessment after the 2010 election can be found in submissions made by the Vision Australia, the South Australian Royal Society for the Blind and the Australian Electoral Commission to the inquiry by the Joint Standing Committee on Electoral Matters into the conduct of the 2010 Federal Election and matters related thereto are available online at: � HYPERLINK "http://www.aph.gov.au/house/committee/em/elect10/subs.htm" �http://www.aph.gov.au/house/committee/em/elect10/subs.htm�.

Page 1 of 12

