Contribution of Portugal to the questionnaire of the
United Nations High Commissioner for Human Rights on the participation of persons with disabilities in political and public life for the implementation of the Human Rights Council Resolution A/HRC/16/15
Question 1

The universal, equal, direct and secret right to vote is a basic principle of the Portuguese Republic, enshrined in the Constitution and concretized in the ordinary laws. On this subject, the Constitution states: "Political power shall be exercised through universal, equal, direct, secret and periodic suffrage, through referendum and through other forms laid down in this Constitution (article 10, paragraph 1).”
In line with that general provision, the Constitution grants the full enjoyment of these rights to persons with disabilities. The Constitution foresees, however, some restrictions to the exercise of these rights by persons with disabilities, only and to the exact extent in which the disability would make them incapable of exercising that right. The Constitution states: "Article 49: "All citizens over the age of 18 years have the right to vote, unless they are subject to an incapacity under the general law.”; Article 71º: “1. Citizens who have physical or mental disabilities shall enjoy all the rights and be subject to all the duties contained in this Constitution, except to the extent that their disability renders them unfit to exercise or perform them. 2. The State shall implement a national policy for the prevention of disability, and for the treatment, rehabilitation and integration of citizens with disabilities and support for their families, shall educate the community to be aware of its duties of respect for them and solidarity with them, and shall ensure that they enjoy their rights to the full extent subject to the rights and duties of their parents or guardians. 3. The State shall provide assistance to organisations for citizens with disabilities.”
Electoral Law contemplates as well the possibility of disqualification from voting based on Mental Disability in the following cases: insanity, inability to manage own affairs and in the case of deprivation of political rights.
Question 2

Equality of citizens is a fundamental right, acknowledged by the Constitution of the Portuguese Republic, namely in article 13º. Aiming at concretizing this general principle and in order to enable persons with disabilities to actively participate in political and public life, Law 38/2004, from 18 August, was approved by the Portuguese Parliament. It sets the general framework for the prevention, rehabilitation and participation of persons with disabilities.

Article 3 of this Law states: “The objective of this law is the implementation of a global, integrated and transversal prevention, rehabilitation and participation policy for persons with disabilities, particularly by means of:

a) Promotion of equal opportunities, in such a way as to ensure that persons with disabilities enjoy conditions that permit a full participation in society;

b) Promotion of lifelong opportunities for education, training and work;
c) Promotion of access to support services;

d) Promotion of a society for all, via the elimination of barriers and the adoption of measures targeted at the full participation of disabled persons.”
Article 13 establishes the principle of the transversality of the prevention, rehabilitation and participation policy for persons with disabilities, which is seen from the perspective that it “(…) shall possess a multidisciplinary character and shall be pursued in a coherent and global manner in all the different areas”.
Bearing these goals in mind and concretizing the transversal vision for the policies directed at stimulating the full integration and participation of persons with disabilities in all the aspects of society, the Government approved in 2010 the National Strategy for Disability 2011-2013 (ENDEF). This strategy contemplates five strategic areas: 1. Disability and Multidiscrimination; 2. Exercise of rights and justice; 3. Autonomy and Quality of Life; 4. Accessibility and Design for All; and 5. Administrative Modernization and Information System. The second strategic area intends to review national legislation regarding elections, declaration of the status of insanity and inability and intends to change concepts concerning the deprivation of political rights. ENDEF pays special attention to particularly vulnerable groups who are subject to double or multiple discrimination, as is the case of children, women, seniors and immigrants with disabilities and impairments.
Question 3

According to Law 38/2004, the State ensures the participation of persons with disabilities or their respective representative organisations, particularly in the drafting of legislation on disabilities, in the execution and evaluation of policies and promotes the involvement of persons with disabilities in all situations of everyday life and in society in general.
Organisations of persons with disabilities are represented at the National Council for the Rehabilitation and Integration of Persons with Disabilities (CNRIPD), which is an advisory body of the Minister of Solidarity and Social Security. It provides the Government with information used when defining national rehabilitation policies. This body supports and includes representatives of all kinds of disabilities (by their respective NGOs) as well as social partners and public authorities. It issues opinions and recommendations and presents proposals for measures related to rehabilitation and disability.

CNRIPD is also a forum for dialogue to evaluate the progress made in applying the measures aimed at encouraging equal opportunities for persons with disabilities and for evaluating the adequacy of current or developing resources (organisation, technical and financial means).

The State encourages and supports persons with disabilities, their families and Association Movements in all measures aimed at the prevention of disabilities and at the rehabilitation and social integration of persons with disabilities.

There are about 400 NGOs working in the area of disabilities and rehabilitation. They carry out activities and develop initiatives with a view to improving the quality of life of persons with disabilities. They develop actions to guarantee and consolidate their organised participation in society.

Question 4

Persons with disabilities and their representative organizations will be involved in the monitoring of the Convention through the National Council for the Rehabilitation and Integration of Persons with Disabilities, as this organ will be one of the Independent Mechanism of the Convention (according to paragraph 2 of article 33.º of the Convention).
Question 5

No, there are no statistics. Gathering data on persons with disabilities is very difficult since data related to disability or incapacity are treated as confidential data and are under a specific set of regulations.

Question 6

Yes. At Council of Europe level, Portugal intervenes in the European Co-ordination Forum for the Council of Europe Disability Action Plan 2006-2015 (CAHPAH), which is tasked to implement the Council of Europe Disability Action Plan. It is the first-ever intergovernmental body on disability that includes all 47 member states. CAHPAH-PPL is the Committee of Experts, under CAHPAH, on Participation of people with disabilities in political and public life, it intends to increase the access of people with disabilities to political and public life.

PAGE

