[image: image1.png]UK Mission to the
United Nations
INn Geneva

Document name
Not protectively marked

UK Response to the Thematic Study on Participation of Persons with Disabilities in Political and Public Life

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

· In the UK disabled people have the same right to vote as everyone else. People with mental health conditions are eligible to vote, including those in psychiatric hospitals unless they have been detained under certain sections of the Mental Health Act 1983 and are therefore unable to understand the voting procedure or are convicted criminal offenders. This is the same as for non-disabled convicted criminal offenders.

· There are no restrictions on disabled people being elected. In February 2011 the UK Government announced its intention to repeal Section 141 of the Mental Health Act 1983 which set the process by which Members of Parliament were required to vacate their seats if they had a mental health condition and were authorised to be detained under mental health legislation for a period of six months or more. Although these provisions had never been used, Section 141 was felt to be symptomatic of an outdated attitude towards mental illness which was out of touch with the modern understanding of mental health. It treated mental ill health differently from physical ill health and sent out the message that people with mental health conditions are not welcome in public life.

Are you aware of any good practices to ensure that persons with disabilities participate in political and public life on an equal basis with others?
· The UK Government is committed to equality for disabled people and an important part of restoring trust is to open up democracy and ensure a political system that better reflects the people it serves.
· 'Access to elected office for disabled people: A consultation' sought views on proposals for providing additional support for disabled people who are seeking elected positions as MPs, councillors or other elected officials. The consultation also considered ways of promoting opportunities for disabled people to realise their potential to become MPs. The consultation ran between 16 February and 11 May 2011.
· The consultation document put forward six proposals as suggested ways of delivering changes which could support more disabled people into elected positions. These were:
· Proposal 1: Government should work more closely with political parties, the Local Government Association (LGA) and disability organisations to develop focused awareness raising.

· Proposal 2: Work with political parties, the Local Government Association (LGA) and disabled people’s organisations to develop a cross-party Ambassadors programme.

· Proposal 3: Provide training and development opportunities aimed at supporting disabled people through the route to political participation.

· Proposal 4: Establish an Access to Elected Office Fund to support disability related costs.

· Proposal 5: Work with political parties to analyse their existing disability access policies and cascade and promote any good practice.

· Proposal 6: Promote and explain legal obligations that apply to political parties, e.g. develop a short guide, website materials and/or a toolkit to support local authorities and political parties to fulfil their duties under the Equality Act.
· In September 2011 the UK Government published a summary of responses to the consultation which included the Government's response - http://www.homeoffice.gov.uk/publications/equalities/public-political-equality/access-response/

· Following the consultation the UK Government intends to take forward all of the proposals, with the exception of Proposal 2.

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?

(b) to promote participation in non-governmental organizations and associations?
· In May 2011, the UK Government announced an additional £3million in support for Disabled People’s User-Led Organisations (DPULOs) between 2011/12 and 2014/15. The aim of the Strengthening Disabled People’s User Led Organisations Programme is to provide a range of practical and financial support to create strong and sustainable DPULOs which in turn support disabled people to have greater choice and control over their lives. A disabled person has been appointed to provide a focal point for the DPULOs and oversee the Programme. 12 ambassadors are also in place to promote the cause of DPULOS and encourage mutual sharing and support between them.
· The establishment of Equality 2025, a non-departmental public body of publicly-appointed disabled people which offers strategic, confidential advice to government on issues that affect disabled people. This advice can include participation in the very early stages of policy development or in-depth examination of existing policy. The group works with ministers and senior officials across government.

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 UK recognises the importance of involving disabled people in implementation of, and monitoring and reporting on the Convention, as required by Article 33(3), and engaged with disabled people and their organisations extensively during preparation of its report. It worked with an independent group of disabled people’s organisations chaired by the United Kingdom Disabled People’s Council (UKDPC) and held eight meetings with the group over the course of a year between 2010 and 2011, during which the group identified the issues which it believes should be addressed during implementation of the Convention in the UK. The group were also able to discuss the UK declaration and reservations with responsible government departments. To support the work of UKDPC and partners in raising awareness of the Convention, UK Government funded training sessions and an event to help disabled people’s organisations develop a better understanding of the Convention.
· The Network of Networks project - a virtual network of twelve disabled people’s organisations was established to improve communication between disabled people and government to take views on Convention issues from Network members.
· Equality 2025 also provided advice to Government about the Convention.
· All non-government organisations that had expressed an interest in the Convention were notified of the opportunity to comment on a draft version of the UK’s report, and the draft was made available on-line on the ODI website. Over 70 responses were received from a range of organisations including several which are ‘umbrella’ organisations covering a number of smaller organisations and individuals.
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 UK collects a wide range of statistical information using a variety of methods. Details of some specificially relevant to the participation of disabled people in political and public life can be found in Annex A.
Is your organisation 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 UK is committed to action to achieve the Millennium Development Goals (MDG). In 2010, the Government reaffirmed the UK’s commitment to reaching 0.7 per cent of Gross National Income in aid from 2013, to help the world’s poorest people, some of whom will be disabled. The UK’s 2007 How to Note for working on disability continues to provide guidance for staff working overseas to work with and support disability within its development programmes. In designing programmes, the UK’s Department for International Development country offices are recommended to undertake a social analysis. It is recommended that such an analysis assesses issues of social exclusion, such as disability. Where disability is highlighted as a cause of exclusion, the UK seeks to ensure that its programmes adequately include disabled people, throughout programme design, delivery and monitoring.

· The UK has a wide range of specific co-operation projects. For example, in 2010 the UK agreed to provide £1.35 million of funding (to 2013) to the Disability Rights Fund, to increase the profile and engagement of disabled people’s organisations in the global South and Eastern Europe. The support aims to ensure that disabled people there can participate effectively in the ratification and implementation processes of the Convention. The UK funded a project to help local NGOs advocate for the implementation of the UN Convention in Russia. In India, the UK worked with civil society organisations to raise the profile of disability issues. The 2011 census will now register all people with disabilities and therefore help the Indian Government better target their needs. In Jordan, the UK supported a project to enhance the capacity of the Higher Council for the Affairs of Persons with Disabilities to set and monitor professional standards for disability services in Jordan. The UK is also involved in research to provide evidence about the interaction between disability and poverty, water and sanitation and capacity building for disabled people’s organisations in Southern Africa.
Not protectively marked

4

