[image: image1.jpg]COMMISSIONER FOR HUMAN RIGHTS o 4

COMMISSAIRE AUX DROITS DE L'HOMME ——

OF EUROPE DE L'EUROPE

Contribution of the Office of the Commissioner for Human Rights
 of the Council of Europe to the thematic study
undertaken by the OHCHR in relation to the
Convention on Rights of Persons with Disabilities
and its Optional Protocol
Introduction

The Commissioner for Human Rights is an independent institution within the Council of Europe, mandated to promote the awareness of and respect for human rights in the 47 Council of Europe member states. The Commissioner’s work focuses on encouraging reform measures to achieve tangible improvements in the area of human rights promotion and protection. Being a non-judicial institution, the Commissioner’s Office cannot act upon individual complaints, but the Commissioner can draw conclusions and take wider initiatives on the basis of reliable information regarding human rights violations suffered by individuals.

The current Commissioner, Mr Thomas Hammarberg, took up the position on 1 April 2006. The human rights of persons with disabilities is one of his main thematic concerns.
The Commissioner’s working methods and publications
The Commissioner for Human Rights has a number of instruments at his disposal to address the human rights of persons with disabilities. Firstly, during his visits to member states of the Council of Europe, he raises his concerns with high-level state authorities. During such visits, he also tries to meet with disability rights NGOs to find out what the situation is on the ground. On some occasions, he chooses to visit institutions where persons with (mental) disabilities live: the Commissioner has visited several psychiatric institutions in European countries. After a visit to a member state, he often publishes his findings in reports which are a tool for maintaining a dialogue with the authorities. Examples include sections on disability in the Commissioner’s reports on Albania
, ‘the former Yugoslav Republic of Macedonia’
 and the Netherlands
.
Furthermore, the Commissioner regularly publishes “Viewpoints” and ‘Human Rights Comments’ (opinion articles) on his website in which he sets out his opinions on topical human rights issues. Two of his recent Viewpoints focused on the deprivation of legal capacity of persons with mental disabilities
 within several Council of Europe member states. Another Viewpoint highlighted the specific problems of persons with intellectual disabilities.

In 2008, the Commissioner published an Issue Paper on the human rights of persons with disabilities
 (attached to this letter). This Issue Paper entitled ‘’Human Rights and Disability: Equal rights for all’’ outlines the European and international human rights standards and discusses problems persons with disability face in the field of access to education, the labour market and housing.
The Commissioner’s Office is also involved in key European events in an attempt to raise awareness of the human rights challenges of persons with disabilities. Within the Council of Europe, the Commissioner’s Office is represented at the European Co-ordination Forum for the Council of Europe Disability Action Plan 2006-2015 (CAHPAH).
The Commissioner addressed the 2009 Council of Europe conference ‘‘Protecting and promoting the rights of people with disabilities in Europe: towards full participation, inclusion and empowerment’’ which was held under the Swedish chairmanship of the Committee of Ministers. During this conference, the Commissioner stressed the importance of a shift in discourse and policies which has resulted in the fact that persons with disabilities are no longer simply regarded as victims and objects, but subjects able and entitled to be active citizens. The Commissioner highlighted the current challenges for states with regard to implementing the UN Convention on the Rights of Persons with Disabilities and the Council of Europe Disability Action Plan 2006-2015. He called upon all member states to ratify and sign the UN Convention and its Optional Protocol.

Externally, the Commisisoner’s Office participated in an expert meeting organised in 2009 by the Fundamental Rights Agency (FRA) on fundamental rights and mental health in the light of research currently undertaken by the Agency in this field.

The Commissioner also cooperates with disability-related NGOs such as Mental Health Europe, Mental Disability Advocacy Center, the European Coalition for Community Living and the European Disability Forum.
Specific issues of concern to the Commissioner regarding the human rights of persons with disabilities
Within this broad portfolio of urgent challenges to be addressed in relation to the human rights of persons with disabilities, the Commissioner has identified a number of specific concerns.
Implementation of the UN Convention on the Rights of Persons with Disabilities
The Commissioner urges all Council of Europe member states to make signing, ratification and implementation of the UN Convention a major priority. The effective application of this Convention involves member states of the Council of Europe to develop action plans to remove physical, legal, social and other barriers that prevent persons with disabilities from participating in society. It also implies that member states must adopt non-discrimination legislation covering all relevant social sectors and set up independent ombudsmen or other equal rights bodies to ensure that persons with disabilities can fully and effectively exercise their rights.
Children with disabilities
Children with disabilities often face serious obstacles, for example, in accessing their right to education. Even though every child’s ability to learn is undisputed, there are still children in Europe of school age who are considered to be “uneducable” and denied any form of education. Such practices not only limit the children’s options when it comes to supporting themselves as adults, but they also hinder them from becoming independent, socially active individuals fully participating in society.
Ageing persons with disabilities

Another vulnerable group consists of people who become disabled as a consequence of the ageing process. Their problems can include, for instance, reduced vision, hearing or mobility. The Commissioner urges states to take their needs into account when designing policies and programmes. Innovative approaches and co-ordination are called for to respond to their specific needs with the aim of enabling elderly people with disabilities to remain in their community for as long as possible. That was also the message of Recommendation CM/Rec(2009)6 of the Council of Europe Committee of Ministers on ageing and disability in the 21st century: sustainable frameworks to enable greater quality of life in an inclusive society.
Persons with mental health problems
The Commissioner has expressed his concerns about the situation of persons with mental disabilities in many Council of Europe member states. Though there is a gradual move away from the institutionalisation of persons with mental disabilities in favour of a model integrating persons into the community (in line with Article 19 of the UN Convention) the Commissioner remains concerned about living conditions and involuntary placement of persons with mental disabilities in institutions or psychiatric hospitals. Procedural safeguards as laid down by the European Court of Human Rights must be guaranteed, the European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (CPT) are not always followed.
A special problem faced by many persons with mental disabilities, who are put under guardianship, is the deprivation of legal capacity. This leads to situations where people cannot make crucial decisions regarding their life: where to live, consenting to or refusing treatment, and even the right to vote and marry are examples of areas where deprivation of legal capacity may exist. Whereas some of the member states of the Council of Europe provide the necessary assistance to persons with intellectual or mental disabilities, with regard to decision-making, in other countries persons are totally deprived of legal capacity.
�. Report by the Commissioner for Human Rights, Mr. Thomas Hammarberg, on his visit to Albania, 27 October - 2 November 2007, https://wcd.coe.int/com.instranet.InstraServlet?Index=no&command=com.instranet.CmdBlobGet&InstranetImage=969994&SecMode=1&DocId=1300192&Usage=2, accessed on 2 September 2010.

�. Report by the Commissioner for Human Rights, Mr Thomas Hammarberg, on his visit to “the former Yugoslav Republic of Macedonia”, 25 - 29 February 2008, � HYPERLINK "https://wcd.coe.int/com.instranet.InstraServlet?Index=no&command=com.instranet.CmdBlobGet&InstranetImage=1268497&SecMode=1&DocId=1303830&Usage=2" ��https://wcd.coe.int/com.instranet.InstraServlet?Index=no&command=com.instranet.CmdBlobGet&InstranetImage=1268497&SecMode=1&DocId=1303830&Usage=2�, accessed on 2 September 2010.

�. Report by the Commissioner for Human Rights, Thomas Hammarberg, on his visit to the Netherlands, 21-25 September 2008, https://wcd.coe.int/com.instranet.InstraServlet?Index=no&command=com.instranet.CmdBlobGet&InstranetImage=1441153&SecMode=1&DocId=1375978&Usage=2, accesed on 2 September 2010.

�. Commissioner Hammarberg’s Viewpoint , Persons with mental disabilities should be assisted but not deprived of their individual human rights, 21 September 2009, http://www.coe.int/t/commissioner/Viewpoints/090921_en.asp, accessed on 2 September 2010.

�. Commissioner Hammarberg’s Viewpoint, A neglected human rights crisis: persons with intellectual disabilities are still stigmatised and excluded, 14 September 2009, http://www.coe.int/t/commissioner/Viewpoints/090914_en.asp, accessed on 2 September 2010.

�. Human Rights and Disability: Equal rights for all, Issue Paper, 20 October 2008, https://wcd.coe.int/ViewDoc.jsp?id=1355349&Site=CommDH&BackColorInternet=FEC65B&BackColorIntranet=FEC65B&BackColorLogged=FFC679, accessed on 2 September 2010.

5
3

[image: image1.jpg]