HUMAN RIGHTS OF PERSONS WITH DISABILITIES – ESTONIA

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

No major changes in regulation of elections have taken place in Estonia in recent years. According to the Constitution of the Republic of Estonia, everyone is equal before the law (§12) and people with disabilities have the same human rights and fundamental freedoms as everybody else in Estonia, including the right to vote and the right to be elected.

There is one exception. In accordance with Riigikogu Election Act and Local Government Council Election Act, a person who has been declared incapable by court concerning voting rights, has neither the right to stand as candidate nor the right to vote.

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

As said before, everyone is equal before the law and there are no obstacles in Estonian legislation for persons with disabilities to participate in political or public life. According to the Constitution of the Republic of Estonia, everyone has a right to join NGOs and associations. Persons with disabilities can participate in political and public life, join a political party etc. Also, they have a right to participate in organizations of people with disabilities and by doing that participate in policy-making for disabled people.

The state ensures that the voting procedures, necessary means and materials are appropriate, accessible, easy to understand and to use in order to enable realization of the right to vote to all the voters. Alternative ways of voting are offered, e.g. personal assistant, early voting, voting at home, digital voting, mobile voting etc.

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 organizations in decision-making processes, including those related to the development of legislation and policy?

The representatives of organizations of people with disabilities are included in elaboration of legislation and policies in Estonia, e.g. The Estonian Chamber of Disabled People as an umbrella organization of different organizations of disabled people has frequently given its opinions and suggestions. There is also Good Engagement Practices of inclusion – guidelines for including people, and webpage www.osale.ee, where every Estonian resident, NGO and interest group, persons with disabilities included, can express their opinions and make suggestions about governmental issues.

Collaboration between government and civil society organizations is strong. The Estonian Chamber of Disabled People is training specialists around Estonia on The UN Convention on the Rights of Persons with Disabilities (UNCRPD) during 2011, coordinates campaigns to raise public awareness about disabled people etc.
b. to promote participation in non-governmental organizations and associations concerned with public and political life?

To guarantee and promote the full realization of rights of people with disabilities, including participating in political and public life, in addition to legal means the Government has developed numerous policy measures. In this regard, disability area is perhaps the most advanced area involving the general concept of Estonian disability policy Standard regulation for creating equal opportunities for disabled people (based on UN Standard Rules on the Equalization of Opportunities for Persons with Disabilities) and the action plan to implement it.

c. To promote organizations of persons with disabilities at international, national, regional and local levels?

The economic crises in the recent years has had a negative impact on the budgeting possibilities for anti-discrimination activities. Experience has shown that in case of limited budget, activities targeted at specific target groups (e.g. disabled people) are more effective than smaller scale public awareness campaigns/actions. Regardless of recession, there have been no cuts in public services and benefits for disabled people. Also, in 2010 Estonian Government financed NGOs whose activities were related to persons with disabilities through the Gambling Tax Council in the amount of € 1 032 437.

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

Estonia has signed but not yet ratified the UNCRPD. The Optional Protocol has not been signed nor ratified. Ratification of the UNCRPD is in process. The Ministry of Social Affairs has set as a priority to achieve the approval of Estonian Government for ratification of the UNCRPD by the end of 2011. After that the Parliament of Estonia will proceed.
An independent mechanism for monitoring implementation of UNCRPD will be formed by Estonian Chamber of Disabled People after UNCRPD is ratified.
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.

Statistics about persons with disabilities are collected in general from several administrative databases (e.g. number of disabled people, distribution of them by sex, age, severity of the disability, type of disability, etc.), as well as by different sample surveys.

A care load research of people with disabilities and their families that was carried out in 2005/2006 and 2009 by request of the Ministry of Social Affairs. In 2009/2010 the survey of coping and needs of the families of disabled children was carried out. Statistics about persons with disabilities are available in public database Disability and at the web page of Social Insurance Board in Estonian language.

In 2009 the process of elaborating indicators for integration of people with disabilities started by the initiative of the Ministry of Social Affairs. The indicators are based on national studies run by Statistics Estonia: we compare the results of people with disabilities to the results of the whole population. First official data is published by Statistics Estonia in 2011. Statistics Estonia is using EU-SILC, Household Budget Survey (HBS), Labour Force Survey (LFS), Estonian Time Use Survey and Laeken indicators.

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.

In 2009 and 2010 the Ministry of Social Affairs gave a mandate to apply for funding for activities related to anti-discrimination from PROGRESS programme to the NGO Human Rights Centre. The application was granted. The Ministry of Social Affairs provided co-funding for both years 2009 and 2010. The project was carried out successfully - the activities included film festival TARTUFF on different families (including families with disabled family member etc.), conference Diversity Enriches, outdoor media campaign, handbook on non-discrimination. In 2011 the Ministry of Social Affairs has increased the overall amount for co-financing to the amount of 30 000 euros. The 2011 project focuses on discrimination on the grounds of disability and sexual orientation. The activities related to people with disabilities include activities addressing the general equal treatment issues as well as specifically raising awareness and combating discrimination based on disability, e.g. thematic television programmes, youth discussion sessions, developing teaching kits to use at schools by teachers and students, human rights film sub-programme at the PÖFF film festival focusing on tolerance for people with disabilities, newspaper supplement on disability awareness etc. Again, there is strong collaboration with The Estonian Chamber of Disabled People.
