Please find below the answers to the questions of 5 August 2010.

a) Key measures adopted at national level to implement the Convention on Rights of Persons with disabilities, and relative budgetary allocations

Sweden ratified the UNCRPD in December 2008 and it entered into force in January 2009. The convention will form the basis for the coming national disability strategy that will be decided by the government in the beginning of 2011. In accordance with the UNCRPD disability policy in Sweden is defined as a cross cutting issue and each political area has the responsibility to ensure that the policy formed will promote and protect the rights of persons with disabilities as well as others. To increase accessibility and to remove obstacles for participation has been identified as key strategies to achieve this. Individual support measures aiming at persons with disabilities are considered a key complement to increased accessibility in general policy.

The following key measures can be reported as important tools in this work:

Anti-discrimination

The Swedish Discrimination Act prohibits discrimination in cases where the employer, by taking reasonable support and adaptation measures, can see to it that an employee, a job applicant or a trainee with a disability is put in a comparable situation to persons without such a disability.

The Discrimination Act also prohibits discrimination in cases where an education provider, by taking reasonable measures regarding the accessibility and usability of the premises, can see to it that a person with a disability who is applying or has been accepted for education under the Higher Education Act (1992:1434) or for education that can lead to a qualification under the Act concerning authority to award certain qualifications (1993:792), is put in a comparable situation to persons without such a disability.
The Swedish government is investigating the possibility to include discrimination on grounds of inaccessibility on other areas than working life and higher education.
Action to promote increased accessibility

The National Board of Housing, Building and Planning has issued regulations and general recommendations on the removal of easily eliminated obstacles.
Handisam - Swedish Agency for Disability Policy Coordination has produced guidelines for accessibility - Break the Barriers. www.handisam.se
All government authorities in Sweden are obliged by law to offer accessible premises, accessible information and to ensure that their activities in general are accessible to persons with disabilities. This is monitored in a yearly investigation carried out by Handisam (se below) and the result are publicly presented in a comparative format.

Legal capacity

Physical disability is not a ground for restriction of legal capacity. However, intellectual disability may be a ground for restriction of legal capacity.
If someone, due to a disability, needs help in safeguarding his or her rights or managing his or her affairs a custodian may be appointed. This does not affect the legal capacity of the person affected. However, if it is deemed necessary for the protection of the person, a trustee may be appointed instead. The appointment of a trustee restricts the legal capacity of the individual (see Code of Parental responsibility, chapter 11).Training for professionals is available for those who could give legal support is provided by local municipalities.

Access to justice

The Swedish National Courts Administration has adopted an Action Plan to ensure the accessibility of the Swedish Courts. The action plan covers court proceedings and personnel as well as communications and premises. The objective of the Action Plan is that visitors with disabilities shall be able to enter the premises and have access to the reception and the court rooms. Also, there are to be special toilets for disabled persons in connection to these spaces. The goal is for this to be accomplished by the end of 2010.
The Swedish Prison and Probation Service has also presented an Action Plan to meet the needs of the disabled. The Action Plan states that accessibility has to be considered in all construction work and rebuilding. Further an inventory has to be done regarding existing buildings and a local plan for necessary measures will be drafted.

Chapter 5, Section 6 of the Swedish Code of Judicial Procedure stipulates that if a party, a witness, or any other person who shall be heard by the court has a material hearing or speech impairment, the court shall, if necessary engage an interpreter (for sign language). A formal request for interpretation is not necessary. Cost related to the interpretation shall be borne by the Swedish state.
There is no specific training module for police officers regarding the rights of persons with disabilities. On the other hand, there are a number of educations regarding integration and discrimination which might touch upon this issue. Special attention has been given to educate managers and commanding officers in this area, since they have the responsibility to prevent and take action against any kind of discrimination.

The Swedish National Courts Administration does not have a specific training module regarding the UN Convention on the Rights of Persons with Disabilities. In this area, the main focus for initial and continuous training lies on the European Convention on Human Rights. Human rights, discrimination and general communication principles are important focus areas of the judge training courses arranged by the National Courts Administration.
The Swedish Prison and Probation Service Action Plan to meet the needs of the disabled contains both information and educational measures to be carried out within the organisation.
Independent living

In Sweden, residential institutions began to be closed in the 1980s, and the major part of them was closed before 1999. At most, 16,000 children, young people and adults lived in various care homes around Sweden. Today all have moved to homes in the community. In many cases, this meant that the people moved to the municipality where they were born, or where their relatives lived, or quite simply the municipality where they wanted to live. Evaluations of the move show that it had extremely positive effects, not just for the intellectual disabled individuals themselves, but for their relatives and staff.
The national goals of the disability policy are a social community based on diversity, a society designed to allow people with disabilities of all ages a full participation in the life of the community and equal opportunities for girls and boys, women and men with disabilities. Decentralisation, integration and normalisation are core ideological principles which emphasize the individual’s freedom of choice and influence. Central, local and regional governments are jointly responsible for ensuring that people with functional impairments enjoy good health and financial and social security and for improving individuals’ chances of leading independent lives. These overarching goals set focus on mainstreamed measures but there are also residential arrangements with special service, which are measures regulated in the Act Concerning Support and Service to Persons with Certain Functional Impairments (LSS) as well as the Social Services Act (SoL). One of the measures in LSS is the personal assistant, which gives opportunities for persons with extensive impairments to participate in the society.

As for initiatives on measuring the quality of services and the impact on the quality of life, the National Board of Health and Welfare at the end of 2009 will present a model for a designed system which can be used to describe the living conditions of people with disabilities on a regular basis.

Voting rights

In elections relating to the whole of Sweden, each municipality is responsible for voting places being available in the municipality that, as regards opening hours, accessibility and location, provide voters with good opportunities to vote. If a municipality considers that there are special reasons to use, as a voting place, premises that do not satisfy the requirement on accessibility, the matter shall be reported to the County Administrative Board. The government has full confidence in that the municipalities comply with the law as this is a local community issue.
Before 2006, the postal administration was responsible for early voting. However, the number of post offices had decreased and could not provide enough possibilities for the voters to vote in advance and therefore after the new elections act in 2006 the municipalities took over the responsibility for the polling stations and all voting within the country. After the election in 2006 the number of places to vote in advance increased providing a greater variety of places to vote, for example libraries and local shops.
Education

Primary and secondary education is free and compulsory for all in Sweden. Children with disabilities are not excluded. Even though there are special forms of schools for children with certain disabilities in Sweden, most children attend the ordinary schools.

Of all children who attend compulsory education (about 900 000 students), only about 1,7 percent attend compulsory education for students with intellectual disabilities (about 14 000 students).

According to the Education Act the municipalities shall make sure that everyone in the public school system gets the support they need to ensure that they can achieve the national goals. This includes all children and youths, also those with disabilities.

Reasonable accommodation

The National Agency for Education is tasked with supporting the development of schools and education. This also includes providing advise to municipalities. In 2009 the government appointed The National Agency for Special Needs Education and Schools together with the Equality ombudsman and the Swedish Agency for Disability Policy Coordination, in order to advice those communities which are responsible for education on how to increase accessibility.

At university level the localities have to be accessible and usable according to the Discrimination act.

 Awareness raising

In almost all local municipalities there are local councils dealing with disability policies. The leading principle is dialogue and before any major step is taken in the policymaking process the dialogue intensifies with different kinds of public debates. The Swedish Disability Federation has been granted 5,3 millions SEK from The Swedish Inheritance Fund to run a project with the purpose of raising awareness about the UN Convention amongst people with disabilities, authorities, politicians and stakeholders. The disability organisations are also frequently used as bodies to which a proposed measure is referred for consideration.

b) Challenges and obstacles to full implementation at national level of the Convention on the rights of Persons with Disabilities;

Monitoring mechanism

The Government has requested the Delegation for Human Rights of Sweden to prepare a report with recommendations on whether the Swedish Agency for Disability Policy Coordination, the Ombudsman against Discrimination or another State agency should be entrusted with promotion, protection and monitoring of the implementation of the Convention. This issue of involving civil society in the process of monitoring the implementation of the convention will be included in the report. The report was presented in May 2009. The government has not yet decided about the mechanism. In the meantime this responsibility lies with existing state agencies accordance with their respective mandates.
Furthermore, the Delegation for Human Rights and the Swedish Agency for Disability Policy Coordination have recently started a project on indicators for the implementation of certain selected human rights. This project will include at least indicators relating to the rights of persons with disabilities.
c) The existence, scope and content of policies and/or guidelines adopted at national level to guide international cooperation in support of the Convention
Sweden’s Policy for Global Development (PGD) declares that Swedish development cooperation should be based on two perspectives, a rights perspective and the perspective of the poor on development. The PGD declares that a “rights perspective involves a focus on the discriminated, including marginalised individuals and groups. All individuals, regardless of gender, age, disability, ethnicity or sexual orienta​tion should be able to enjoy their rights.”
Application of the rights perspective and the perspective of the poor on development involves, in terms of persons with disabilities, the situa​tion and conditions for persons with disabilities being analysed, clari​fied and taken into consideration in Sida’s (Swedish International Development Cooperation Agency) and other relevant work processes. Human rights for persons with disabilities must not be treated as a separate issue, but should be an integrated part of development coop​eration, as all people have an equal value and rights. Based on the prin​ciple of inclusion in the Convention and on Sida’s own experience, it is also important for Sida to maintain a continuous dialogue with persons with disabilities and with the disability movement regarding its devel​opment cooperation.
The Swedish government is emphasising three thematic priorities for Swedish development cooperation, one of which is democracy and human rights. Through these priorities, the govern​ment is illustrating its increased ambition for these issues. The govern​ment has determined that all aid must take human rights into account and that specific projects for promoting human rights should be priori​tised. This promotes human dignity and advances the ability to raise living standards for the very poorest. The Swedish Policy for Democratic Development and Human Rights in Swedish Development Cooperation adopted in 2010 determines that a rights perspective is to be mainstreamed into the entire development cooperation programme and how that should be accomplished.

In 2009, the Government asked Sida to present a plan that sets out how the organisation intends to guarantee that the observance of human rights for persons with disabilities is incor​porated into Sida’s internal work and bilateral development cooperation.

The plan covers the period from July 2009 to December 2012 and it includes Sida’s bilateral, global and regional devel​opment cooperation, and the organisation’s internal work. The plan includes individual work areas, such as cooperation strategies, training, projects and programmes and studies. The plan also assumes an effort to analyse and work in more detail on a small number of Sida’s decision and work processes in order to gain experience of both method work and operational work that are effective. The aim is for the experience and lessons learnt from Sida’s work on including human rights for per​sons with disabilities subsequently to be passed on and integrated more widely in Sida’s decision and work processes.

The aim of the plan is to specify how Sida will include human rights for women, men, girls and boys with disabilities in its development cooperation. To increase knowledge and understanding of Sida’s personnel and strategic implementers within development cooperation of the possibilities and challenges facing children, youth, women and men with disabilities, and the implications these possibilities and challenges have for Sida’s work on strengthening the ability of poor people to improve their living conditions.
Sweden supports initiatives concerning the rights of persons with disabilities at global, regional and national level. In addition to that, Sida targets persons with disabilities through partnerships with civil society organizations working in different countries with different types of support.

d. Sweden is actively taking part in international foras to support our learning process, exchange of practice and experiences concerning promotion, co-ordination and implementation of the CRPD.

The EU ratification of the CRPD will be an added value for Sweden as guidelines and directive initiated on Europeand level play an important role in national policy development. The exchange within UN, for instance through the State party meeting are also of great value in connection to exchange of experience and promotion of the rights of persons with disabilities in international co-operation.
