[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

PAGE 5

Questionnaire on the right of persons with disabilities to participation in decision-making

Questions for National Human Rights Institutions (English):

1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels;
In Canada, each province and territory has unique legislation in place to protect human rights. More specifically, the Yukon Territory, has the Yukon Human Rights Act. This Act protects people with disabilities by providing protection with respect to discrimination, harassment and the duty to accommodate in employment, tenancy and services offered to the public. Under the Act a Commission is established which is arm’s length of the Territorial Government. It is resourced with an operating budget of $598,000 to investigate allegations of discrimination as well as provide public education to Yukoners about their rights under the Act.

At the national level, our Yukon Human Rights Commission is a member of CASHRA, the Canadian Association of Statutory Human Rights Agencies. As a member, the Yukon Human Rights Commission has voting privileges as well as the right to participate in special projects that promote awareness and understanding of disability rights in Canada at a national level. Meetings are held with CASHRA committees by teleconference but also bi-yearly at the CASHRA conference/meeting.
2. Please provide information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly or indirectly concern them;

At the local level here in Yukon there are advocacy groups that represent people, including children, with disabilities. There are organizations called:

· FASSY, or Fetal Alcohol Syndrome Society;

· YACL or Yukon Association for Community Living who advocate for those with intellectual disabilities;

· Autism Yukon;
· People First of Canada, Yukon Chapter who are adults with disabilities who advocate for themselves;

· Yukon Learn [advocate for those with learning disabilities]; etc.

There is existing Yukon legislation for a Child’s Advocate who consults with the families of children with disabilities. There is no specific legislation with respect to people with disabilities but there is legislation called the Adult Protection and Decision-Making Act which provides protection and tools for those 19 years or older with a diminished capacity in making their own decisions. The Yukon also has a Care Consent Act which allows for substitute decision making when the person is determined to be not capable of making their own financial or health decisions. Yukoners can also apply for legal guardianship of a person deemed incapable of making any decisions on their own behalf.
3. Please provide information on any consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election, etc.) and functioning;

The City of Whitehorse has a Persons with Disabilities Advisory Committee. Their job is to promote access to municipal services for people with disabilities. The Committee accepts applications from citizens who are interested in serving a term on the Committee.

The Government of Yukon, from time-to-time, consults with people with disabilities and their families and caregivers to find out how they can improve their government services and policies.
4. Please provide information on the efforts undertaken at national, regional and/or local levels to strengthen the capacity of representative organizations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes;

A Disability Rights Workshop and Summit took place in the context of a week-long disability rights initiative in Whitehorse, Yukon called Keeping Track of Our Rights in December, 2014. Participants from Whitehorse and eight other Yukon communities attended this historic event. It was co-hosted by the Yukon Human Rights Commission (YHRC) and the Yukon Council on Disabilities (YCOD). The one week initiative concluded with the Yukon Minister of Justice Minister responding to the call from disability rights advocates by promising to meet with them to discuss the need for an Independent Monitoring Mechanism (IMM) so that persons with disabilities can monitor their own rights. Although progress has not been made in developing a Yukon IMM, the YHRC is committed to continue working with the government in our effort to establish a mechanism.
5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities (art. 33, para. 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 34, para. 3); Currently, persons with disabilities do not participate in monitoring the implementation of the UNCRPD.
6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location).
Some of the main challenges faced by people with disabilities in fully participating in decision-making processes are but not limited to:

· Income level and poverty rates among those people with disabilities and how it influences their mobility and access to information including technology;

· Lack of community supports to understand the issues at hand and to engage fully in voting in elections at all levels of government;

· Isolation of people with disabilities in terms of being consulted on what is important to them on a day-to-day basis. Many rural communities in the Yukon do not have full government services;

· The lack of a ‘bridging’ organization that can act as a conduit of information between government and persons with disabilities.

· The lack of an Independent Monitoring Mechanism.
Questionnaire sur le droit des personnes handicapées de participer à la prise de décision
Questions pour les institutions nationales de droits humains (français) :
1. Veuillez fournir des informations sur le cadre législatif et les politiques en vigueur dans votre pays concernant le statut, la mise en place, les ressources et le fonctionnement des organisations représentatives des personnes handicapées aux niveaux national, régional et local ;
2. Veuillez fournir des informations sur toute législation et politiques adoptées par votre pays, visant à assurer que les personnes handicapées et leurs organisations représentatives, y compris les enfants handicapés, sont consultés et impliqués dans les processus de prise de décisions qui les concernent de manière directe ou indirecte ;
3. Veuillez fournir des informations sur tout organe consultatif, ou autre mécanisme existant, établi pour assurer la consultation et la participation des organisations représentatives des personnes handicapées, y compris des informations sur leur composition, les critères d'adhésion (par exemple, la nomination, la désignation, et l’élection) et leur fonctionnement ;
4. Veuillez fournir des informations relatives aux efforts entrepris aux niveaux national, régional et local pour renforcer la capacité des organisations représentatives des personnes handicapées, afin de faciliter leur participation aux processus décisionnels législatifs, de politique et autres;
5. Veuillez expliquer si et comment les personnes handicapées participent au suivi de l’application de la Convention des Nations Unies relative aux droits des personnes handicapées (article 33, paragraphe 3), et à la nomination d’experts au Comité des droits des personnes handicapées (article 34, paragraphe 3) ;
6. Veuillez identifier les principaux défis auxquels fait face la diversité de personnes handicapées à participer dans des processus décisionnels généraux et spécifiques au handicap aux niveaux national, régional et local, y compris les défis rencontrés par les personnes qui souffrent de discrimination multiple (par exemple, sur la base de handicap, l'âge, le sexe, l'origine ethnique, l’emplacement géographique).
Cuestionario sobre el derecho de las personas con discapacidad a la participación en la adopción de decisiones

Preguntas para las instituciones nacionales de derechos humanos (español):
1. Sírvanse proporcionar información sobre el marco legislativo y de políticas de su país en relación con el estatus, establecimiento, financiamiento y funcionamiento de las organizaciones representativas de personas con discapacidad a nivel nacional, regional y local;

2. Sírvanse proporcionar información sobre la legislación y las políticas existentes destinadas a garantizar que las personas con discapacidad y las organizaciones que las representan, incluidos los niños y las niñas con discapacidad, sean consultadas y colaboren en los procesos de adopción de decisiones que directa o indirectamente les conciernen;

3. Sírvanse proporcionar información sobre cualquier órgano consultivo o mecanismo establecido para consultar y colaborar con las organizaciones representativas de personas con discapacidad, incluyendo información sobre su composición, criterios de membresía (nominación, nombramiento, elección, etc.) y funcionamiento;

4. Sírvanse proporcionar información sobre los esfuerzos realizados a nivel nacional, regional y local para fortalecer la capacidad de las organizaciones representativas de personas con discapacidad, con el fin de facilitar su participación en procesos legislativos, de políticas y otros procesos de adopción de decisiones;

5. Sírvanse explicar si y cómo las personas con discapacidad participan en el seguimiento de la aplicación de la Convención sobre los Derechos de las Personas con Discapacidad de las Naciones Unidas (artículo 33, párrafo 3), y en la designación de expertos al Comité sobre los Derechos de las Personas con Discapacidad (artículo 34, párrafo 3);

6. Sírvase identificar los principales desafíos que enfrenta la diversidad de personas con discapacidad para participar en procesos de adopción de decisiones, generales y específicos sobre discapacidad, a nivel internacional, nacional y local, incluyendo los desafíos que enfrentan las personas que experimentan discriminación múltiple (por ejemplo, por motivos de discapacidad, edad, sexo, origen étnico, ubicación geográfica).
To all National Human Rights Institutions

