[image: image1.png]>v< Inclusion
Y.\ Scotland
Disabled People’s Organisation

Our voices = Our choices

Inclusion Scotland’s submission to the Day of General Discussion on Article 19 of the UN CRPD
Cover page
Inclusion Scotland: Inclusion Scotland is a national network of disabled people, their organisations and allies. Inclusion Scotland works with and for disabled people, whatever their type of impairment, to make sure that the decisions affecting disabled people’s daily lives are informed by their views and lived experience. Together with our members and supporters, we work to promote the full inclusion of disabled people into all aspects of Scottish civil, social and economic life. We promote disabled people’s rights, choices and voices, as full and equal citizens.
Our Submission: Following a long period of engagement with hundreds of disabled people in Scotland on their human rights, we have identified some of the key issues that prevent or inhibit full realisation of the rights in article 19, the right to live independently and be included in the community,
 as well as identifying some improvements.
We have used the subparagraphs of article 19 to guide this submission. Under subparagraph a), we focus on: inappropriate living arrangements, and; guardianship and substitute decision making. Under subparagraph b) about social care and support services: rising eligibility criteria; the implementation of Self-Directed Support; the integration of health and social care; social isolation and health inequalities. Under subparagraph c): cuts to social security benefits that disabled people receive; devolution of disability benefits; and charging for social care.
Governance Context: The Scottish Government has been the devolved government for Scotland since 1999 under section 44(1) of the Scotland Act (1998). Policy areas devolved to Scotland include health, education, social services, housing and transport.
The Scottish Government develops and implements policy, and is accountable to the Scottish Parliament. Local government and the wider public sector in Scotland are expected to work towards achieving national outcomes
 set by the Scottish Government. The central UK Government remains responsible for national policy on all matters that have not been devolved to Scotland, known as matters reserved to Westminster, including taxation, foreign affairs, defense, social security, and trade.
There is a new programme of devolution of policy areas to Scotland from the UK, following a settlement made after the Referendum on Scottish Independence. Some disability benefits will be devolved from the UK to Scotland in 2017. However, this will follow 3 years of cuts to these benefits.
The actions of both the Scottish and the UK Governments have implications for the realisation of human rights for disabled people in Scotland. We have therefore highlighted where responsibility sits in relation to the issues raised throughout our submission.
[image: image2.png]W Inclusion
.\ Scotland

Disabled People’s Organisation

Our voices = Our choices

Inclusion Scotland’s submission to the Day of General Discussion on Article 19 of the UN CRPD
1.1 The Scottish Government jointly signed a shared vision in 2009 along with Convention of Scottish Local Authorities (COSLA) and the Independent Living in Scotland Steering Group, ‘that sets out the agreed vision that disabled people across Scotland will have - equality of opportunity at home and work, in education and in the social and civic life of the community… [with the] overall objective… to deliver real choice and control for disabled people in all areas of life and all parts of Scotland.’

1.2 However, the reality is that, in spite of many strides made in recent years to protect and promote this right, a number of measures have been taken to cut public spending on both social security support (national UK level) and social care (Scottish Government and Local Authority (LA) level), meaning that article 19 rights are being eroded for many disabled people. Further, considerations are currently being made which could further limit the delivery of social care in Scotland, for which we also present our concerns below.
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 a particular living arrangement;

2.1 We have concerns that in spite of a ‘care in the community’ approach to take people with learning disabilities out of large institutions, a significant minority continue to be housed in inappropriate residences that may limit their freedom, dignity, choice and control.
2.2 Brand new research produced by the Mental Welfare Commission in Scotland has found that, ‘almost a third (32%) of patients in learning disability units in Scotland’s hospitals have been identified as ready for discharge, but are not discharged for months or years’,
 with one patient waiting to be discharged for almost nine years. ‘In one health board, this applied to 46% of patients’. According to the research, ‘the main reasons for delays in discharge were lack of funding, lack of accommodation, lack of an appropriate care provider, or a combination of these issues.’
2.3 According to Learning Disability Alliance Scotland, ‘people with learning disabilities continue to be housed in large homes registered for older people. Currently there are 250 large homes registered for older people (over 20 residents) supporting up to 1,000 adults with learning disabilities’.
 There is also a growing preference for group homes. The competition for tenders and reduced income facing service providers and sheltered housing providers has led to a rising rate of group housing for people with learning disabilities who receive support for independent living in their homes. Group housing allows staff ratios to decline and we are not convinced that residents are given a large degree of choice when offered these living arrangements. It may also impact on the quality of care and support on offer.
2.4 Under the Mental Health and Treatment (Scotland) Act 2003, compulsion and detention continues to be allowed in the treatment of people with mental health disorders. Although contested by some mental health advocates, the right of disabled people to exercise legal capacity on an equal basis with others is being compromised due to the denial of opportunities to make autonomous, binding decisions about the timing and nature of mental health care and treatment.
2.5 People with learning disabilities can also be subject to compulsion/detention and treatment orders due to classification as having mental disorder, usually in forensic units. There are limited rights to appeal as well as denial of independent living, in some cases for many years, and treatment offered is considered inappropriate: ‘Learning Disability and ASD are not conditions that can be treated, so detention under the 2003 Act where there is no underlying treatable mental health condition is a contravention of human rights’.

2.6 Guardianship and Substitute Decision Making: We also have concerns about the scope of the Adults with Incapacity (Scotland) Act 2000, and the increase in guardianship orders granted, in particular for people with learning disabilities or conditions such as dementia. Substituted decision making has come to be viewed the first, rather than the last resort, through their increasing use. According to the Mental Welfare Commission, which does statistical monitoring of the Act annually, ‘the number of existing guardianship orders (9333) has risen by 7% since 2014 (8717)’.
 It also notes that the rise of new applications granted has continued, with a 16% rise in applications granted in the last year following a 9.6% rise in the previous year; an overall increase of 84% in new applications granted since 2009/10.
2.7 Supported decision-making was the preferred option for those with learning disabilities we consulted, and would support the right to legal capacity within Article 12 as well as article 19. Yet it is widely acknowledged that there is a crisis of funding for independent advocacy in Scotland, and particularly for peer advocacy projects. We hope that when the Scottish Government extend the current Scottish Law Society review of Incapacity Law into a scoping exercise, that guardianship and substitute decision making are given due attention.
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;
3.1 Social care and support is essential for the protection, promotion and support of the equality and human rights of people who need it – and thus to ensure that disabled people are able to live independently, in the community, with support to do so. It is of great concern to us then that social care and support is in crisis in Scotland, with rising demand and vastly reduced resources. Successive policies seeking to improve social care and support in Scotland have taken a piecemeal approach to improving services and failed to address the broader question of how we as a society value and fund social care.
3.2 Eligibility Criteria: Local Authorities (LA’s) are regularly raising eligibility criteria for receipt of social care and support, which means that people are only accessing support for ‘life and limb’ or personal care e.g. washing, feeding and toileting. This means that disabled people who need it are denied access to the social care and support that enables them to participate in education or work and to have a private/family life; to live independently and be involved in the community. This can lead to isolation, which has a serious impact on health and wellbeing and in turn means disabled people need to access more costly services such as those provided in hospital settings.
3.3 Self-Directed Support: The Scottish Government has introduced legislation in 2014 to broaden access to direct payments under Self-Directed Support (SDS), giving disabled people four options to decide how their care will be delivered, and includes assurance of choice and control.
3.4 In spite of this positive measure, many disabled people are currently having poor experiences of the implementation of SDS, being moved to personal care budgets at the same time as social care services are being cut for all but those with ‘critical needs’. According to Learning Disability Alliance Scotland, 1 in 7 people receiving social support have lost this over the last 5 years due to changing eligibility criteria. This makes it appear to many disabled people that SDS is simply a means of administering budget cuts and reducing social care provision.
3.5 There have also been cuts to crucial services, such as outreach/drop-in centres for mental health service users, due to re-allocation of local authority budgets towards ‘Personalization’ and SDS. This has had the impact of leaving people with fluctuating mental health conditions with neither SDS support nor a drop-in service.
3.6 Integration of Health and Social Care: Legislation introduced in 2014
 promotes the integration of health and social care in Scotland. Inclusion Scotland have made a number of efforts to influence its development both at national and local levels. However, we remain concerned that the outcome of reducing bed blocking in hospitals is overriding consideration of the detail of how social care will be delivered. A medical model approach and influence of health boards have led to a concerning lack of focus on social care.
3.7 Social Isolation and health inequalities: Physically and sensory impaired people and people with mental health problems have poorer health outcomes because of their isolation and inability to participate in community life. Social isolation, akin to that experienced by many disabled people, poses the same risk to health and life expectancy as heavy smoking.
 This social isolation is not an inevitable result of impairment, but is caused by the barriers disabled people face. Social isolation is caused both by attitudinal barriers such as negative public attitudes, and economic barriers such as inaccessible transport, cuts to social care, poverty arising from employer discrimination, etc.

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.

3.8 Cuts to the social security benefits that disabled people receive: Like many others,
 Inclusion Scotland remain concerned that the cumulative impact of the UK Government’s welfare reforms together with reduced support services and increased charging will reduce disabled people’s capacity to live independently and participate in the community, by eroding the financial resources and services they rely on to do so.
3.9 With the introduction of Personal Independence Payment (PIP), 90,000 fewer disabled people will be eligible for the standard rate of care. For the mobility element of the benefit, a claimant must be unable to walk 20 metres unaided. This was lowered from 50 metres. Essential services (such as transport) can rarely, if ever, be accessed within 20 metres of a person’s home. Disabled people are now losing access to their motability cars due to loss or reduction of their mobility element. Losing eligibility for disability benefits also means losing eligibility for pass-ported benefits such as concessionary travel, limiting independent living and inclusion.
3.10 Further cuts will be made under Universal Credit (UC)
 and to Tax Credits, and will heighten the difficulty disabled people experience remaining independent and included in the community. Severe Disability Premium (SDP) and the disability element of working tax credit will both be abolished; and couples will be allowed to claim Carer’s Allowance or Disability Additions, but no longer both.
3.11 We are pleased that the Scottish Government has listened to the views of disabled people and taken the decision to keep a Scottish Independent Living Fund open (including for new applicants) to replace the Fund closed by the UK Government. The Independent Living Fund was closed despite a court ruling that the UK Government was in breach of its own equality duty by failing to assess the impact of the closure on disabled people.
3.12 The “Under Occupation Penalty (Bedroom Tax) has also undermined disabled people’s right to independent living by imposing particular living arrangements. In 2013 the DWP dropped its appeal in the court case, Gorry Vs DWP, meaning that severely disabled children are no longer expected to share a room if it is unreasonable for another child to share with them.
 However this has not been applied to disabled adult partners.
 In this sense, the state has insisted that couples share a bed/room, or face additional charges.

3.13 We are pleased that Scottish Government mitigated the impact of the Bedroom Tax in Scotland by releasing funds for local authorities to deliver Discretionary Housing Payments (DHPs) to affected households.

3.14 In addition to disabled people losing contributory Employment Support Allowance (ESA) after one year, the UK government now plans to cut £30 per week from ESA for people who are put in the Work Related Activity Group (WRAG) as a condition for claiming the benefit. These are disabled people who are currently not fit or well enough to work, but who may be able to take steps to improve employment chances in the future.

3.15 Disabled women are less likely to be in full-time employment than non-disabled women;
 but are most likely to be the primary carer as well as the primary home-maker.
 As a result, disabled women are disproportionately and specifically impacted, compared to non-disabled women and men, by UK austerity policy, particularly benefits cuts. Disabled women may not be disproportionately impacted by cuts to disability benefits when compared with the impacts on disabled men, but because they are more likely to be in receipt of a range of other social security benefits (as parents/carers), disabled women are more likely to be disproportionately impacted across the board due to the combined cuts to both disability and non-disability benefits.

3.15 Devolution of disability benefits: Inclusion Scotland have serious concerns about potential movement towards local authorities using disability benefits to pay for social care. Some disability benefits, currently subject to a programme of aggressive cuts by the UK department for Work and Pensions, will be devolved to the Scottish Government in 2017.
3.16 COSLA is urging that local authorities are used to administer these benefits, rather than create a new administrative body in Scotland. Disabled people have been clear that they do not want local authorities to administer their benefits following poor experiences of accessing social care. A further idea being circulated is that disability benefits such as PIP, the purpose of which is to cover the additional costs associated with disability, could be used to pay for social care costs. The suggestion that this could remove charges is disingenious, as it would merely charge disabled people in a different way. We are also worried that in the context of the Health & Social Care integration, it would mean an increased focus on health care and away from social care to promote independent living.
3.17 Charging for social care: Disabled people and their families in Scotland are currently subject to an inconsistent system of charges for Community Care by local authorities. In some cases disabled people are paying 100% of any income they have above the basic threshold to their local authority for care and support. This arbitrary charging discriminates against disabled people’s right to receive a range of community services unless they can afford it. Charging for care in itself is inherently unequal as it is a crucial service that enables disabled people to achieve the right to independent living on an equal basis with non-disabled people. Charges can also limit freedom of movement, right to private and family life and employment: If a disabled person wishes to move to another local authority area for whatever reason, they risk having to pay more for it, leading to barriers to portability of care. Charging changes care and support from a right to independent living to a commodity.
3.18 The Scottish Parliament is currently considering a petition asking it to abolish care charges, lodged by Mr Jeff Adamson with support from the Scotland against the Care Tax campaign (SACT). Meanwhile COSLA, which has 27 of the 32 Scottish Local Authorities as its members, has been working on ways to make charges more consistent from one local authority to the next. This could mean that a local authority that charges lower rates for its care services may have to raise their charges to bring them in line with other local authorities’. Inclusion Scotland would prefer that Scottish Government and LA’s abolish care charges so that disabled people can participate in society on an equal basis with others.
For further information, please contact Dr Pauline Nolan (Routes to Inclusion Projects Manager): by email: pauline@inclusionscotland.org; or by phone: 00 44 131 281 0865.
� Inclusion Scotland understand Independent Living to mean disabled people of all ages having the same freedom, choice, dignity and control as other citizens at home, at work, and in the community. This includes rights to practical assistance and support to participate in society and live an ordinary life.

� � HYPERLINK "http://www.scotland.gov.uk/About/Performance/scotPerforms/outcomes" �http://www.scotland.gov.uk/About/Performance/scotPerforms/outcomes�

� � HYPERLINK "http://www.scotland.gov.uk/Publications/2010/03/29164308/0" �http://www.scotland.gov.uk/Publications/2010/03/29164308/0�

� Mental Welfare Commission for Scotland 24 February 2016 VISIT AND MONITORING REPORT ‘No through road: People with learning disabilities in hospitals’ http://www.mwcscot.org.uk/media/245967/no_through_road_embargoed.pdf

� http://www.ldascotland.org/images/Care%20home%20petition%201545.pdf

� Oral evidence from the Centre for Mental Health and Incapacity Law, Rights and Policy (Edinburgh Napier University) at the 2015 Scottish Parliament’s Health and Sport Committee’s evidence session on new provisions to the Mental Heath and Treatment (Scotland) Act 2003.

� Mental Welfare Commission in Scotland ‘Statistical Monitoring: AWI Act Monitoring 2014/15’, available here: http://www.mwcscot.org.uk/media/240694/awi_monitoring_report__2__2014-15.pdf

� Public Bodies (Joint Working) (Scotland) Act 2014, available here: http://www.legislation.gov.uk/asp/2014/9/contents/enacted

� � HYPERLINK "http://www.jrf.org.uk/publications/monitoring-poverty-scotland-2013" �http://www.jrf.org.uk/publications/monitoring-poverty-scotland-2013�

� For example, Disabled People Against the Cuts (DPAC).

� UC was due to be implemented from October 2013. However, there were problems with IT systems, and the roll out of the new single benefit to replace a number of benefits (including Employment Support Allowance and housing benefit) has been delayed significantly. UC is now being phased in for uncomplicated applications.

� � HYPERLINK "http://www.update.org.uk/news-detail.php?page=618" �http://www.update.org.uk/news-detail.php?page=618�

� Capability Scotland (2013) ‘Squeezed Out: Counting the Real Cost of the Bedroom Tax’ � HYPERLINK "http://www.capability-scotland.org.uk/media/239398/bedroomtaxdraftfinal.pdf" �http://www.capability-scotland.org.uk/media/239398/bedroomtaxdraftfinal.pdf�

� Inclusion Scotland submission: Impact of the Under Occupation Penalty or ‘Bedroom Tax’ on Disabled People in Scotland

� � HYPERLINK "http://www.scotsman.com/news/politics/top-stories/snp-and-labour-deal-ends-bedroom-tax-in-scotland-1-3294757" �http://www.scotsman.com/news/politics/top-stories/snp-and-labour-deal-ends-bedroom-tax-in-scotland-1-3294757�

� Metcalf, H., (2009) Pay gaps across equality strands: a review

� � HYPERLINK "http://www.engender.org.uk/content/publications/engenderwelfareport.pdf" �http://www.engender.org.uk/content/publications/engenderwelfareport.pdf�

� � HYPERLINK "http://www.scotland.gov.uk/Resource/0043/00432337.pdf" �http://www.scotland.gov.uk/Resource/0043/00432337.pdf� ; and see also � HYPERLINK "http://www.scottishwomensaid.org.uk/sites/default/files/engenderwelfareport_0.pdf" �http://www.scottishwomensaid.org.uk/sites/default/files/engenderwelfareport_0.pdf�

0

