[image:]EUROPEAN UNION AGENCY
FOR FUNDAMENTAL RIGHTS
AGENCE DES DROITS FONDAMENTAUX DE
L’UNION EUROPÉENNE
AGENTUR DER EUROPÄISCHEN
UNION FÜR GRUNDRECHTE

Schwarzenbergplatz 11
1040 Vienna - Austria
T +43 (1) 580 30 – 60
F +43 (1) 580 30 – 691
fra.europa.eu
info@fra.europa.eu

[image:]

Contact person:
Martha Stickings
Research Assistant
Equality and Citizens’ Rights Department
tel. +43 (1) 580 30 – 877
fax +43 (1) 580 30 – 691
Martha.stickings@fra.europa.eu
fra.europa.eu

[image: FRA_logo_en]PAGE 1/6

Written contribution to the General Discussion on the Preparation for a General Comment on Article 9 (Liberty and Security of Person) of the International Covenant on Civil and Political Rights
	
	

	Human Rights Committee (CCPR)
Human Rights Treaties Division
Office of the United Nations High Commissioner for Human Rights
United Nations Office at Geneva
[bookmark: _GoBack]CH – 1201 Geneva

sent by e-mail to: kfox@ohchr.org and sthodiyil@ohchr.org

cc: Mr Jan Jarab, Regional Representative, OHCHR, Regional Office for Europe

	Vienna, 26 September 2012
Doc. Ref.: ECR2012-outgoing-001140

Dear Committee,
I am pleased to provide you with the European Union Agency for Fundamental Rights’ (FRA) contribution to the above-mentioned General Discussion.

In June 2012 the FRA published a report on Involuntary placement and involuntary treatment of persons with mental health problems. The report is the fourth publication in the context of the FRA disability project on the Fundamental rights of persons with intellectual disabilities and persons with mental health problems. A detailed description of the project is available on FRA’s website.

FRA’s comparative analysis of the legal frameworks concerning involuntary placement and involuntary treatment across the 27 EU Member States shows that:
· In all EU Member States, national legislation requires the presence of a mental health problem as one of the criteria for involuntary placement.
· In 12 EU Member States, the existence of a significant risk of serious harm to oneself or others and a confirmed mental health problem are the two main conditions justifying involuntary placement.
· In 13 Member States two criteria – the risk of harm and the need for treatment – are listed alongside having a mental health problem.
· In 2 EU Member States, the need for therapeutic treatment of the person, combined with a mental health problem, could justify involuntary placement. Legislation in these countries does not list presenting a danger to oneself or others as a condition.
· In 18 Member States coercive measures should only be applied as a last resort, and in the absence of less restrictive alternatives.
· In 9 EU Member States one expert opinion issued by a medical professional fulfils the legal requirement concerning the assessment of an individual’s psychiatric condition.
· The vast majority of EU Member States’ laws require the person’s presence at the hearing that will decide on their involuntary placement.
· In a great majority of EU Member States, domestic legislation in the area of mental health provides for an appeal against an involuntary placement decision.
· Nearly all EU Member States’ laws provide for free legal support for the review and appeal of institutionalisation, either in certain circumstances or automatically.
Annexes 1 and 2 of the report, reproduced in this submission, present an overview of the current legal situation in the 27 EU Member States. Annex 1 lists the civil law legislation on involuntary placement and involuntary treatment in force in each Member State, along with the date of the last significant amendment. Annex 2 provides an overview of the criteria for involuntary placement and involuntary treatment prescribed by EU Member States’ national legislation.

I hope that the information provided will be useful for the thematic study that you are preparing. Should you need any further information, please do not hesitate to contact me.
Yours sincerely,
Martha Stickings
Research Assistant
Equality and Citizens’ Rights Department
European Union Agency for Fundamental Rights (FRA)

[bookmark: _Toc321154232]Annex 1: Legislation on involuntary placement and involuntary treatment (civil law)
	EU MS
	LEGISLATION
	LAST SIGNIFICANT AMENDMENT

	AT
	Compulsory Admission Act (CAA) (Unterbringungsgesetz, UbG), BGBl 155/1990

	BGBl I 18/2010
(17 March 2010)

	BE
	Act concerning the protection of the person of the mentally ill (26 June 1990) (Loi relative à la protection de la personne des malades mentaux)
Patient’s rights Act (22 August 2002) (Loi relative aux droits des patients)
	No significant amendments affecting the civil commitment, while the criminal commitment was amended in 2007 (the reform entered into force in 2012)

	BG
	Chapter II Health Act (Закон за здравето),
1 January 2005

	Although it has been amended several times, the provisions in Chapter II concerning involuntary placement and treatment have not changed

	CY
	Law No. 77(1) of 1997 Providing for the Establishment and Operation of Psychiatric Centres for the Care of Mentally-Ill Persons, the Safeguarding of such Persons’ Rights and the Determination of Duties and Responsibilities of Relatives
	Amended between 2003-2007

	
	A Law providing for the safeguarding and protection of the patients’ rights and for related matters N° 1(I)/2005, 7 April 2005

	No amendments

	CZ
	Healthcare Act Zákon č. 20/1966 Sb., o péči o zdraví lidu (1 July 1966)

	2004

	
	Civil Procedure Code (Zákon č. 99/1963 Sb., občanský soudní řád), Act No. 99/1963 Coll.,

	2011

	DE
	§ 1906 Civil Code (BGB) introduced by the Betreuungsgesetz (BtG) (Custodianship Act) of 12 September 1990, (enforced 1 January 1992)

	Amended in 2009

	
	Placement under public law governed by states (Länder) laws
	

	DK
	Act no. 331, 24 May 1989 on deprivation of liberty and other coercion in psychiatry
	Consolidated act on the coercion in psychiatry (om anvendelse af tvang i psykiatrien), no. 1111 of 1 November 2006

	EE
	§§19-20 Social Welfare Act (SWA) (Riigikantselei (6 March 1995)
Riigi Teataja I), 21, 323, (8 February 1995)

	15 June 2005

	
	§§ 533-543 Code of Civil Procedure (CCP) (Tsiviilkohtumenetluse seadustik), 20 April 2005

	

	
	§§ 10-14 Mental Health Act (MHA)
(12 February1997)

	19 June 2002

	EL
	Article 1687 Civil Code

	

	
	Law 2071/1992 (regulates involuntary treatment by mental health services)
	

	ES
	Article 763 Civil Procedure Act
(Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil), State Official Journal no. 7 of 8 January 2000

	Following the decision of the Constitutional Tribunal of 2 December 2010,
Dec. 132/2010

	
	Act of the Autonomy of the
Patient Law 41/2002 (14 November 2002)
	Under Law 2/2010 of 3 March 2010 and Law 26/2011

Normative Adaptation to the United Nation Convention on the Rights of Persons with Disabilities, 11 August 2011

	FI
	Section 8 – 20 Mental Health Act, No. 1116/1990

	Law 1066/2009 of 11 December 2009

	FR
	Public Health Code, Articles L.3212-1 to L.3213-11

	Law No 2011-803 of
5 July 2011 on the rights and protection of persons under psychiatric care and arrangements for their care (Loi n° 2011-803 du 5 juillet 2011 relative aux droits et à la protection des personnes faisant l'objet de soins psychiatriques et aux modalités de leur prise en charge)

	HU
	Healthcare Act (1997. évi CLIV. törvény az egészségügyrõl) (15 December 1997)
	Although it has been amended several times, the provisions concerning involuntary placement and treatment have not changed

	IE
	Mental Health Act 2001, 1 November 2006

	

	IT
	Article 33-35 Law n. 833/1978, 23 December 1978

	

	LT
	Law on Mental Health Care/1995, Nr. I-924, (Psichikos sveikatos priežiūros įstatymas, Žin., 1995, Nr. 53-1290). Available in EN (without amendments: www3.lrs.lt/pls/inter2/dokpaieska.showdoc_e?p_id=39589)

	Law of 5 July 2005

	LU
	Luxembourg law on hospitalisation without their consent of persons with mental disorders (relative à l’hospitalisation sans leur consentement de personnes atteintes de troubles mentaux) 10 December 2009
	

	LV
	Article 68 Medical Treatment Law (Ārstniecības likums) (26 February 1998)

	2008

	MT
	Mental Health Act Chapter 262 of the Laws of Malta (adopted in 1976)

	

	NL
	The 1992 Psychiatric Hospitals (Compulsory Admissions) Act (enforced January 1994)
	2008

	PL
	Law on Protection of Mental Health, (Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi)
Dz. U. 1994 No 111 Item 53519,
a. 19 August 1994
	

	PT
	Article 12 Law on mental health 36/98,
24 July 1998

	

	RO
	Mental Health Law (Law 487/2002), 11 July 2002
	

	
	Law on Patient’s Rights No. 46/2002 (Legea drepturilor pacientului
Nr. 46/2002)
	

	SE
	Compulsory Psychiatric Care Act
(SFS: 1991:1128)
	2009 (SFS: 2009:809)

	SI
	Mental Health Act 77/08 (28 July 2008)
	

	SK
	Article 191a-191g Civil Procedure Code (Zákon 99/1963) 4 December 1963
	 1994 by Act no. 46/1994 Coll

	
	11 6 and 8 Health Care Act (Zákon 576/2004) 21 October 2004

	Article 6 was amended in 2009

Article 8 was amended in 2011

	UK
	Mental Health Act 1983 c.20
	Mental Health Act 2007 c. 12

	
	Mental Health (Care and Treatment) (Scotland) Act 2003 asp. 13
	2008

	
	Mental Health (Northern Ireland) Order 1986 No. 595 (N.I. 4)
	

[bookmark: _Toc321154233]

Annex 2: Criteria for involuntary placement and involuntary treatment, by EU Member State
	EU Member States
	Mental health problem
	Significant risk to oneself or others
	Therapeutic purpose
	Priority of less restrictive alternative included in the law

	Austria
	
	
	
	

	Belgium
	
	
	
	

	Bulgaria
	
	
	
	

	Cyprus
	
	
	
	

	Czech Republic
	
	
	
	

	Germany
	
	
	
	

	Denmark
	
	
	
	

	Estonia
	
	
	
	

	Greece
	
	
	
	

	Spain
	
	
	
	

	Finland
	
	
	
	

	France
	
	
	
	

	Hungary
	
	
	
	

	Ireland
	
	
	
	

	Italy
	
	
	
	

	Lithuania
	
	
	
	

	Luxembourg
	
	
	
	

	Latvia
	
	
	
	

	Malta
	
	
	
	

	Netherlands
	
	
	
	

	Poland
	
	
	
	

	Portugal
	
	
	
	

	Romania
	
	
	
	

	Sweden
	
	
	
	

	Slovenia
	
	
	
	

	Slovakia
	
	
	
	

	United Kingdom
	
	
	
	

image1.jpeg
Wl FRA

FUROPEAN UNION AGENCY FOR FUNDAMENTAL RIGHTS

image2.emf

image3.png
i FRA G

