[image: image12.wmf]

	To the attention of:

Committee on the Rights of Persons with Disabilities

Human Rights Treaties Division

Office of the United Nations High Commissioner
for Human Rights

United Nations Office at Geneva

CH – 1201 Geneva
	

Vienna, 29 February 2016

Ref: 2016-outgoing-000318
Subject: Contribution to the Day of General Discussion (DGD) on the rights of persons with disabilities to live independently and be included in the community

Dear Madam or Sir,

The European Union Agency for Fundamental Rights (FRA) very much welcomes the opportunity to submit its contributions to the Day of General Discussion on the right of persons with disabilities to live independently and be included in the community (Article 19 of the CRPD).
Summary
FRA’s contribution draws on findings of the Agency’s research in relation to the rights of persons with disabilities in the EU, in particular its report ‘Choice and control: the right to independent living’. This report draws on findings of interview-based research on experiences of autonomy and inclusion in nine EU Member States, capturing the voices of persons with intellectual disabilities and persons with mental health problems. The contribution also highlights initial findings of FRA’s on-going project on the right to independent living, in particular the transition from institutional to community-based support, and the Agency’s work in relation to the development of human rights indicators on Article 19. The structure, process and outcome indicators were developed by FRA and refined on the basis of input gathered during extensive consultation with stakeholders and with the active involvement of disabled persons organisations (DPOs). The indicators are divided in four groups – general principles relevant to Article 19 and each of its three sub-articles of Article 19.
Article 19(a): Persons with disabilities have the opportunity to choose their place of residence and where and with whom they live on an equal basis with others and are not obliged to live in particular living arrangements
FRA’s report on Choice and control: the right to independent living revealed that although most EU Member States have officially embarked upon programmes of deinstitutionalisation, alternative housing and support options in the community are limited. In addition, many of the services based in the community, such as group-based accommodations, are characterised by varying degrees of institutional culture. The research highlighted that choice and control over where to live also means being able to move to a different administrative area. This requires introducing a degree of flexibility to the way support, allowances and benefits are transferred from one area to another.

Respondents in the research highlighted two main factors which limited their choice and control over where and with whom to live: a lack of available and suitable living arrangements in the community, and not having sufficient financial resources to live independently. This served to underline that empowering persons with disabilities to choose where to live requires the development of and support for a range of different living arrangements that reflect their needs and wishes for different levels of support, including group homes, supported living arrangements and personal assistance in one’s own home. Such measures should ensure that people do not resort to living in institutions because they have no other viable options.

In the context of FRA’s ongoing independent living project, the Agency collected data and is currently populating indicators on Article 19 of the CRPD. Under Article 19(a), EU-wide data have been collected on key core elements such as: national legal provisions recognising the right of persons with disabilities to live independently or laying down an obligation to consult people with disabilities in decisions about their place of residence and with whom they want to live on equal basis with others.
Results will be available in second half of 2016, but preliminary analysis suggests that although considerable progress has been made, there are wide discrepancies between national obligations under the CRPD and realisation of the right to live independently for all people with disabilities, regardless of degree and type of impairment. For example, half of EU Member States have included specific measures for deinstitutionalisation in their disability strategies, and five have dedicated strategy for deinstitutionalisation, however, only eight Member States have laid down a commitment not to build new institutions in their policy plans and none has enshrined this in law (see section 1.1 of FRA’s focus paper on Implementing the UN CRPD: An overview of legal reforms in EU Member States; and upcoming results from Independent living project).
Article 19(b): Persons with disabilities have access to a range of in-home, residential and other community support services, including personal assistance necessary to support living and inclusion in the community, and to prevent isolation or segregation from the community

Persons with disabilities interviewed for FRA’s report on Choice and control: the right to independent living emphasised that personal assistance can promote autonomy and inclusions by facilitating participation in community and cultural life, dealing with financial matters and opening up access to goods and services. Similarly, direct payments and personal budgets can empower people by giving them control over who to employ and what services and support they provide. They also highlighted the importance of assistance with the development of independent living skills, particularly in facilitating the transition from institutional or family living arrangements to community-based ones.

Drawing on the findings, FRA emphasised that adequate, good quality and freely-chosen personalised support should be provided regardless of a person’s living arrangements. Personal assistance and/or particular technical devices may be necessary to support independent living. Whatever the type of support, it is important to ensure that the user can choose and control its use. The provisions of personalised support should not replace support and services provided by other services and facilities. Furthermore, FRA called for processes to demonstrate eligibility and to apply for particular services to be as simple as possible, and clearly explained to persons with disabilities.
FRA’s human rights indicators on Article 19(b) cover core aspects such as access to support services, transferability of support services, eligibility for community support services, user control, adaptations to place of residence and informal support. Initial analysis of data collected in all 28 EU Member States show that in only a third of EU Member States do laws provide for community services to be transferred across different administrative regions, and often stipulate various criteria that must be met before services can be transferred.
Article 19(c): Community services and facilities for the general population are available on an equal basis to persons with disabilities and are responsive to their needs

Research respondents interviewed for FRA’s research on the fundamental rights of persons with mental health problems (psychosocial disabilities) and persons with intellectual disabilities spoke about limited access to community services and facilities. The findings point to a number of dimensions of community life and service provision which need to be addressed to improve access to and enjoyment of community facilities and services, such as healthcare, public transport, education and municipal authorities. In the context of the economic crisis and cuts in social provision in the EU, issues related to the capacity of current community-based services, both in terms of human resources and finances, were raised.
Respondents with mental health problems spoke about difficult interactions with healthcare services and insufficient or inappropriate community-based mental health support. General practitioners frequently fail to take physical complaints seriously, assuming that somatic issues are related to mental health status. Respondents with intellectual disabilities raised concern that they are often perceived as ‘lacking understanding’ by professional healthcare staff.
FRA’s report on inequalities and multiple discrimination in access to and quality of healthcare looked at specific barriers experienced by young people with intellectual disabilities and a migrant background. The evidence points to communication and language barriers, leading to indirect discrimination of people with disabilities while also affecting health practitioners’ ability to assess effectively and diagnose correctly patients with disabilities. Respondents also referred to lack of accessible information about healthcare services and entitlements. Drawing on the findings of this research, FRA called on Member States to provide free linguistic assistance, such as sign language interpretation and easy-read information, including with regard to information about available complaint mechanisms and how to access them.
FRA’s research on the right to political participation for persons with disabilities shows widespread inaccessibility of the physical environment, information and communications technologies and systems (ICT), and other facilities and services. In relation to the built environment, accessibility standards often either allow for exceptions or are only partially applicable. In addition, standards are often focused on the accessibility needs of persons with physical impairments and do not includes measures to ensure accessibility for people with other types of impairment. Looking at ICT accessibility, FRA’s findings show that, where they are in place, statutory accessibility requirements frequently do not cover private providers of internet and web-based public information.
The fieldwork phase of FRA’s independent living project, starting in March 2016, will collect data in relation to drivers and barriers in the transition from institutional to community-based living at the local level. In addition the data will also populate the process and outcome indicators on Article 19 of the CRPD. Results from the fieldwork research will be published in 2018.
I hope that the information provided will be useful. Should you need any further information, please see the thematic page on our website. The FRA remains at your disposal to provide further and more detailed information on any of its activities if needed.

Yours sincerely,

Nevena Peneva

Equality & Citizens’ Rights Department

European Union Agency for Fundamental Rights (FRA)
cc: Jan Jařab, Regional Representative for Europe, Office of the United Nations High Commissioner for Human Rights

ANNEX: Selected FRA reports and information material
in relation to Article 19 CRPD
	FRA product
	Short description
	languages(in 2016)

	

	Violence against children with disabilities: legislation, policies and programmes in the EU
December 2015
	The report outlines relevant international and European standards and reviews national legislation and policies addressing violence against children with disabilities. The report also explores the extent and different causes, settings and forms of such violence, and presents measures and initiatives to prevent it.
	en

	

	Implementing the UN CRPD: An overview of legal reforms in EU Member States
May 2015
	The Focus paper outlines how Member States across the EU have reformed their laws and policies to meet their obligations under the CRPD. By bringing together examples of such reforms, it also highlights how the adoption of international commitments can drive wide-ranging processes of change at the national level.
	en

	

	The right to political participation for persons with disabilities: human rights indicators

May 2014

	The opportunity to be involved in political life, whether by standing for elected office, joining a political party, or following political news stories in the media, is at the heart of what it means to live in a democratic society. The report analyses data on the situation of political participation of persons with disabilities collected from across the 28 EU Member States by the FRA and the European Commission-funded Academic Network of European Disability Experts (ANED).

Data visualisation of the 28 human rights indicators is also available online.
	en

	
[image: image4.png]EQUALITY

Legal capacity of persons with

intellectual disabilities and persons
with mental health problems

EUROPEAN UNION AGENCY FOR FUNDAMENTAL RIGHTS

e

	Legal capacity of persons with intellectual disabilities and persons with mental health problems
July 2013
	Equal recognition of persons before the law is a long-established human rights principle. Nevertheless, legal frameworks in many European Union (EU) Member States allow for the legal capacity of persons with intellectual disabilities and persons with mental health problems to be restricted or removed under certain conditions.

This report analyses the current legal standards on legal capacity across the EU, set against the backdrop of the experiences of interviewees who have had their legal capacity removed or restricted. The FRA report reveals the gap between the promise of the CRPD and the reality those with disabilities face in the EU every day, and, by so doing, hopes to contribute to closing it.
	en ​- de - fr

	[image: image5.png]Involuntary placement and
involuntary treatment
of persons with

‘mental health problems

	Involuntary placement and involuntary treatment of persons with mental health problems
June 2012
	Involuntary placement and involuntary treatment of persons with mental health problems affects the most fundamental of rights, including the right to liberty and the right to freedom from torture. Strict safeguards at United Nations and European level attempt to limit undue interference with such rights.

This report analyses the shifting legal panorama and, informed by fieldwork in nine EU Member States on the actual experiences of those involuntarily placed and treated and other stakeholders, points to the need for a renewed discussion of compulsory placement and treatment in the EU.
	en - de - fr

	[image: image6.png]Choice and contol
the ight o independent fving

	Choice and control: the right to independent living
June 2012
	Article 19 of the United Nations Convention on the Rights of Persons with Disabilities establishes the right to live independently and be included in the community. Drawing on the findings of interview-based research with persons with mental health problems and persons with intellectual disabilities, this report examines how they experience the principles of autonomy, inclusion and participation in their day-to-day lives.
	en - fr - de

	
[image: image7.png]JWEFRA

EUROPEAN UNION AGENCY FOR FUNDAMENTAL RIGHTS
~

Violence against
children with disabilities

	EASY READ

Violence against children with disabilities

December 2015
	This summary in easy read format looks at violence, where it happens, and why people are violent. It also looks at laws to protect children with disabilities from violence and what countries are doing to prevent this violence.
	en

	
[image: image8.png]x¥x

i FRA

EUROPEAN UNION AGENCY FOR FUNDAMENTAL RIGHTS

Laws about being able to
make important decisions
for yourself

S

	EASY READ

Laws about being able to make important decisions for yourself

October 2013
	This summary in easy read format provides information about FRA’s work on the right to equal recognition before the law.
	en - de - fr

	

	EASY READ

How people are treated differently in healthcare
March 2013
	This summary in east read format provides information about FRA’s work on how people might be treated differently in healthcare and on multiple discrimination in healthcare.
	en

	[image: image10.jpg]Ex

@€ FRA

Choice and control:
g o ety

	EASY READ

Choice and control: the right to live independently - Experiences of people with intellectual disabilities
June 2012
	This summary in easy read format provides information about FRA’s work on the right to live independently.
	en

	[image: image11.jpg]

	EASY READ

The rights of people with mental health problems and intellectual disabilities to take part in politics
November 2010
	This summary in easy read format provides information about FRA’s work on the right to vote of persons with intellectual disabilities.
	en

European Union Agency for Fundamental Rights | Agentur der Europäischen Union für Grundrechte | Agence des droits fondamentaux de l’Union Européenne

Schwarzenbergplatz 11 | 1040 Vienna | Austria | T +43 (1) 580 30 - 0 | F +43 (1) 580 30 - 699 | info@fra.europa.eu

fra.europa.eu | www.facebook.com/fundamentalrights | twitter.com/EURightsAgency | www.linkedin.com/company/eu-fundamental-rights-agency

[image: image12.wmf]_1518253304

_1518253305

_1518253303

