The Swedish Disability Federation’s views on the Draft General Comment on Article 12

The Swedish Disability Federation
The Swedish Disability Federation is a politically and religiously independent coordinating body for national disability organizations. Our vision is a society for all, where all people can participate on an equal basis, regardless of functional ability. A society that protects human differences and human rights, and therefore is a rich society.
The Swedish Disability Federation represents 37 member organizations with 400,000 individual members.
General comments
1. The Swedish Disability Federation welcomes the opportunity to comment on the draft general comments on Article 12. Current proposals have led to that the Swedish Disability Federation's member organizations had to reflect on the system in Sweden, which have been useful for individuals and their organizations but also necessary to determine how the member organizations view the Committee's proposal.
The Swedish Disability Federation considers that the comments are very good but they in some places need to be complemented.
2. The Swedish Disability Federation considers that item 11 needs to be complemented with the words "to enter into an agreement” 

The current list includes only the right to own or inherit property, to control their own financial affairs and to have equal access to bank loans, mortgages and other forms of financial credit, 

Gaining or inherit property is not the same as to enter into an agreement for anything. For example, signing a tenancy agreement or to buy yourself a property and then be the owner. 
3. Item 12 shows that: mental capacity refers to the decision-making skills of a person, which naturally vary from one person to another and may be different for a given person depending on many factors, including environmental and social factors. The 
The Swedish Disability Federation considers that personal development should also be mentioned. Even if a disability from a medical point of view does not change, an individual’s ability could change, be more difficult or improve over time. The Swedish Disability Federation considers that it should be added: including personal development, environmental and social factors. 

4. Item 14 states the state’s obligation under Article 12.3. In Sweden the municipalities are deciding if an individual shall receive an administrator or a trustee. The Swedish Disability Federation fears that the wording in the current comment risks to lead to that those local authorities where the real decisions on safeguards are taken fail to understand the importance of a comment if only the state is mentioned. The state has the important legislative function but also the governing bodies of the countries have to comply with the Convention as interpreted by the Committee in their comments. The Swedish Disability Federation considers therefore that it should be added: States, but also (local authorities and others" must refrain from denying persons with disabilities their legal capacity…
Protective support
5 The Swedish Disability Federation would like to emphasize that a person may need to be protected from taking actions that could have far-reaching negative consequences for him or her. For example, a person with an intellectual disability or who is in a temporary mental illness who uses their financial resources in a way that puts the person in debt, such as entering into contracts they cannot afford or even give away money. In these cases it should be allowed to protect the person. In Sweden, there is an Act (1924:323 ) on the effect of agreements concluded under the influence of mental disorder. The law focuses on legal transactions undertaken by persons acting under mental disorder. The act states that such agreements are not valid. This does not mean that all agreements entered into by a person with a mental disability are invalid. Somewhat simplified, one can say that the agreements that are invalid are those that the private individuals would not have entered into if they had been “in full possession of all their faculties”. The intention of the act is primarily to protect the “sick”, however to some extent also the person with whom the sick individual has entered into a legal act. Such legislation targets the legal transactions (to enter into an agreement) rather than restricting the individual's legal transaction capacity and self-determination. The Swedish Disability Federation suggests that some lines about delimited measures in order to protect a person should be included. 

6. Whether the safeguards are supportive or protective, it is essential that the individual can get her/his support efforts reviewed and that there are systems for the individual to appeal the decision on safeguards both in person and responsibility. 
7. The Swedish Disability Federation also considers that an item should be included about the possibility of the individual to be allowed to change the support person. Experience from Sweden shows that people with intellectual and mental disabilities are at increased risk of being subjected to physical and psychological abuse. If such abuse is made by the person responsible for providing support under Article 12 must the individual, without being questioned have both the right and the opportunity to have a new safeguard.
8. The Swedish Disability Federation considers that the comment's item 20 needs to be complemented with a description of the need for knowledge among those who take decisions for support under Article 12 as well as among those who give support. Adequate knowledge of the meaning of Article 12 is necessary to reduce the risk that individuals receive more support than they need.
If you have questions, please contact:
Annika Jyrwall Åkerberg 
Lawyer in Human Rights
Best regards,

THE SWEDISH DISABILITY FEDERATION
[image: image1.png]\ .
\\I\I\R&\D\ KM&M\


Ingrid Burman
President
