Questionnaire Responses

1.
1. Are you aware of any restrictions on the right of persons with disabilities to vote and be elected? If so, what are those restrictions?

· No restrictions other than capacity to understand the voting process; Mental Capacity Act 2005 clarifies.

· recent study re. public perceptions of someone with a learning disability standing for office (attached).

1.
Are you aware of any good practices to ensure that persons with disabilities participate in political and public life on an equal basis with others

· now able to take an assistant to polling station and even into voting booth.

· greater use of proxy and postal votes.

· a number of voluntary sector projects were funded through Electoral Commission 2004-2010, various approaches to support people with learning disabilities in understanding about voting and to develop the skills to vote.

· recent consultation document issued re. disabled people standing for office (attached).

1.
Are you aware of any good practices:
(a) to ensure close and active consultation with persons with disabilities and their representative organizations in decision-making processes. Examples could include decisions relating to law and policy as well as to development and humanitarian assistance?

easy-read versions of consultation documents

1.
(b) to promote participation in non-governmental organizations and associations?

user councils, user-led steering groups 

1.
Do you have any information on ways that persons with disabilities and their representative organizations are involved in monitoring the Convention? If so, please provide examples.

no

1.
Are statistics and data collected in relation to enjoyment of the political rights of persons with disabilities? Please provide relevant statistics and data if possible.

I have come across a few studies of voting levels amongst people with learning disabilities, from 16% to c.40%, which 'compares' to a rate of c.60% in the general population. Not directly comparable studies, as very partial samples e.g. users of a particular service rather than genuine sample of the whole learning disabled population.

1.
Is your organization involved in international cooperation programmes related to promoting political rights of persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.

n/a

1.
Do you have any additional information you wish to provide?
