Response of Ireland to UN Human Rights Council Advisory Committee Questionnaire on Local Government and Human Rights
2 May 2015

1. How is local government organised in your country? Please describe the existing legal framework for the organisation, functioning, competences and financial resources of local government in your country. 

General

Local government is the second tier of government in Ireland being democratically elected and recognised in the Constitution. While many national policies and programmes are implemented at local level by local government, local authorities have significant autonomy in this regard, reflecting differing local priorities, needs and resources.  In this context the elected members have specific responsibilities in relation to policy development and the adoption of budgets.  They have a key role in determining priorities and in many cases, the level of funding that is to be applied in meeting such priorities.  

Since 1 January, 2002 the legal basis for all local authorities is provided by the Local Government Act 2001 as amended by the Local Government Reform Act 2014.  The Act followed on from the amendment to the constitution in 1999 – Article 28A - which accorded constitutional recognition to local government with local elections every five years.  The general statutory functions of local authorities are set-out in the Local Government Act 2001 as including –

· the carrying-out of such functions as are conferred on them by legislation;

· taking such action as they consider desirable to promote the community interest.

The current structures of local government in Ireland will undergo fundamental change from 1 June 2014 in accordance with the Local Government Reform Act 2014. The number of local authorities nationally will reduce from 114 to 31 with the number of elected councillors reducing from 1,600 to 949.  From that date there will be 26 county councils, 3 city councils and 2 city and county councils. There will also be a system of sub-county governance comprising 95 municipal districts but these will not have local authority status.  Councillors are directly elected to the local authorities every five years and will in May 2014 (in the case of election to county councils) also be simultaneously elected to the municipal districts.

The new structures for local government also include a widening in the range of functions for which they will have responsibility including a wider and clearer role in relation to economic development including ;

· a wider and clear role for local government in relation to economic development, including the operation of Local Enterprise Offices, the adoption of regional spatial and economic strategies, to which all relevant agencies will be required to subscribe, and local economic development plans;

· new governance arrangements under which elected members will have more powers in terms of policy development and will be better positioned to oversee the implementation of policy by the executive and generally strengthening the role of the elected council;

· stronger oversight of local authority performance, particularly through a new independent National Oversight and Audit Commission for Local Government (NOAC); 

· new regional assemblies, with a more robust role in spatial and economic planning, as well as management of EU funded programmes, to replace the current eight regional authorities and two assemblies;

· the community and local development programmes are also being brought within the ambit of local government, involving the establishment of Local Community Development Committees in place of the City and County Development Boards;

· wider powers to devolve further functions to local government as the new streamlined system beds down and arrangements to ensure that local government should be the default option in any future proposals for public service functions at local level;

· provision for a plebiscite in 2014 on the issue of an office of directly elected mayor for the Dublin metropolitan area and related local governance arrangements;

· a framework to promote more active and positive citizen engagement with local government, not only through relevant community groups, but reaching out also to individual citizens.

· amendments to a number of legislative codes to take account of the changes in local government legislation and other policy decisions.

Electoral Process

Local authority elections take place every five years, under a system of proportional representation.  The last elections to local authorities took place on the 5th June 2009 and local elections will take place again on 23rd May 2014.  Every person, who is a citizen of Ireland or is ordinarily resident in the State, has reached the age of 18 and who by law is not specifically disqualified, is eligible for election.  There are over three million electors. Generally, every person over 18 years of age is entitled to be registered as a local government elector for the electoral area where the person resides.  Citizenship is not a requirement for voting at a local election.  
Functions of Local Authorities
Local authorities are multi-purpose bodies responsible for an extensive range of services 
including Housing, Roads, Water, Community Development and Environmental Control. 
Local authorities have, under the Local Government Act 2001, general powers of competence. All local authorities exercise a representational role and enjoy broad powers to support the community interest, to make bye-laws to regulate local matters and may raise a community contribution to support local projects.  The Local Government Act 2001 identifies social inclusion as a core issue that should be reflected across local government activities.   In a broader context, local authorities promote the economic, social and cultural development of their areas and work with a wide range of other agencies and interests.

Their specific functions are classified into eight divisions as follows:  

· Housing and Building - management and provision of local authority housing; assistance to persons housing themselves or improving their housing; settlement of travellers; enforcement of certain housing controls and standards.

· Roads Transportation and Safety – road upkeep and improvement; public lighting; traffic management facilities; safety education and information; registration and taxation of vehicles; licensing of drivers.

· Water Services - provision of public water supply and treatment schemes; assistance towards the provision in existing dwellings of piped water supply and/or sewerage facilities; public conveniences. This function is being transferred to Irish Water at the moment.
· Development Management - physical planning policy; control of new development and building; promotion of industrial and other development.

· Environmental Services - waste collection and disposal; safety of places and structures; burial grounds; fire protection; pollution control.

· Recreation and Amenity - swimming pools; libraries; parks; open spaces; recreation centres; art galleries; museums; conservation and improvement of amenities.

· Agriculture, Education Health and Welfare - contribution to Vocational Education Committees; other services of a social and educational nature.

· Miscellaneous Services - financial management and rate collection; elections; courthouses; coroners and inquests; consumer protection measures; corporate estate; malicious injuries.

National Dimension

National policy for local government rests with the Department of the Environment, Heritage & Local Government.  However local authorities also interact with various other Government Departments on a range of issues which impact on their operations.  

Financing of Local Government

Local authorities expenditure on services amounts to about €7 billion per annum of which some 40% comes from the central government with the remaining sums being raised through commercial rates and charges for services provided by them. In addition, a property tax on domestic dwellings (the Local Property Tax) was introduced in 2013 (a half-year of the tax due was collected in 2013). The introduction of the Local Property Tax will provide a more sustainable funding model for local government, devolve greater responsibility for financial decisions to the local level, and help renew the relationship between the citizen and his or her local authority. From 2014 all revenue of the Local Property Tax will go to the Local Government Fund. The Tax is projected to raise €550m in 2014.

2. Is local government in your country required by legislation to promote and protect human rights? Please describe how local government in your country is involved in the implementation of human rights obligations. 
Local government legislation does not specifically provide for the promotion and protection of human rights, but is drafted in the context of the Irish Constitution and of Irish law generally, which promote and uphold human rights. In discharging their functions local authorities are required under the 2001 Act to have regard to the need to promote social inclusion.  Specific provision is also made for traveller accommodation.
3. Is there any cooperation between local government and the central government in your country regarding the implementation of human rights at local level? If yes, please describe the existing cooperation framework. 

Central government is involved in the funding of local authorities in implementing their functions having regard to social inclusion principles. 

4. Do you have human rights protection mechanisms at the local level in your country (e.g. ombudspersons, human rights commissions, mediators, etc.)?

There is an Ombudsman who investigates complaints against local authorities. 

5. What initiatives have been taken to include human rights mainstreaming in local administration and public services?

As above, the requirement in the Local Government Act 2001 to have regard for the principles of social inclusion in the discharge of their functions.

6. What is the role of civil society in the planning and implementation of activities for the protection and promotion of human rights at local level in your country?
Activities/programmes are organised at local level in collaboration with NGOs or other state bodies concerned with this issue.
7. What is the role and programme of your organization for promotion and protection of human rights at local level or in enhancing local governance for human rights? 

The role of the Department of the Environment, Heritage & Local Government is to provide the legislative framework and other supports for local authorities, including funding, to pursue their social inclusion agenda and any other activities that they wish to pursue to promote and enhance human rights at local level.

8. What are the main challenges faced by local government in your country in the promotion and protection of human rights.

Diminished financial and personnel resources at local and national level.

9. Please provide any best practices with regard to the above-mentioned issues.

Travellers

On April 8th 2014 Ireland marked International Traveller and Roma Day which celebrated the culture, achievement and vision of the Traveller and Roma communities. The establishment of CENA, the first Traveller-led Approved Housing Body, is just one example of how the Traveller community is planning ahead. 
CENA-Culturally Appropriate Homes Limited is a Traveller led Voluntary Accommodation Association. The name CENA is the translation of the word for home in traveller language. The objectives of CENA are informed by the vision of an Ireland where all Travellers are accommodated in culturally appropriate accommodation that meets their needs and also fulfils traveller’s right to a home within a sustainable community setting of their choice. 
CENA was granted Approved Housing Body status in October 2013, under section six of the Housing (Miscellaneous Provisions) Act, 1992.
People with Disabilities

The ‘National Housing Strategy for People with a Disability 2011-2016’ sets out a framework for the delivery of housing for people with disabilities through mainstream housing policy. It was developed on a partnership basis with a National Advisory Group, chaired by the Department of the Environment, Community and Local Government and involving the Department of Health, the Health Service Executive (HSE), local authorities, organisations representing people with disabilities and other relevant stakeholders, including the National Disability Authority.

The Strategy seeks to mainstream access to independent living for adults living with physical, mental, sensory and intellectual disabilities and will direct the efforts of housing authorities and the HSE to support people with a disability to live independently in their own homes, with accommodation designed and/or adapted as fit-for-purpose, rather than having to move into residential care settings. 

