NOTE TO PARTICIPANTS:

As announced by the Chair of the CRPD Bureau, Ambassador Claude Heller of Mexico at a briefing he held with States on July 27, the International Disability Alliance (IDA) CRPD Forum is circulating this background document for the roundtables, with subtopics and proposed questions to be addressed from the floor during the upcoming Conference of States Parties

Interactive Roundtable on Legislative Measures to Implement the CRPD 

with a focus on Equal Recognition Before the Law and Supported Decision-Making                                         

The CRPD adopts a new approach to legal capacity that makes it possible for people with disabilities to exercise their human right to legal capacity, including the capacity to act, equally with other individuals.  Support to exercise legal capacity, or supported decision-making, is based on the premise that every person has a will, and every person communicates.  Supporters do not make decisions for the person, but instead they help the person to make his or her own decisions, and to communicate and act on those decisions.

People with disabilities have the right to exercise legal capacity in all areas of life, for example:

· Financial matters, such as employment, buying or renting a home, starting a business, opening a bank account, owning and inheriting property.  
· Health care decisions, such as diagnostic testing, taking medication, having surgery.  
· Access to justice, such as filing a complaint in court or testifying as a witness. 
· Family relations, such as marriage and parenting responsibilities.

· Political participation, such as voting and standing for election.
Article 12 requires States Parties to recognize that persons with disabilities enjoy legal capacity, including the capacity to act, on an equal basis with others; to provide access by persons with disabilities to the support they might require in exercising legal capacity; and to establish appropriate and effective safeguards against the abuse of such support.  

1. Recognize that persons with disabilities enjoy legal capacity, including the capacity to act, on an equal basis with others

States Parties must conduct a thorough review of all civil and criminal legislation containing elements of legal competence, and reform these laws so as to recognize the equal legal capacity of persons with disabilities.  

Such reform begins with the abolition of legislation that allows the interdiction or declaration of incapacity of persons on the basis of their disability and the attribution to a guardian or other substitute decision-maker of the legal capacity to act on their behalf. 

Legislation that allows compulsory treatment or detention, linked to an apparent or diagnosed mental illness or other disability, must also be abolished.  

Reform is also needed where legal competence has been an element of valid consent.  Disability-neutral standards can be applied to protect all persons, including persons with disabilities, against abuse, exploitation and detrimental consequences of decisions.  

Laws that disqualify a person from office or performing a function, based on disability, must be abolished.  A criminal defense negating responsibility due to the existence of a disability must be replaced by doctrines on the subjective element of a crime, which take into account the situation of the individual defendant.  

2. Provide access by persons with disabilities to the support they might require in exercising legal capacity
States Parties must, in consultation with persons with disabilities and their representative organizations, decide on appropriate measures to provide access to support.

Support in exercising legal capacity is closely related to accessible communication.  Training should be provided to personnel dealing with financial, legal and health matters, to enable them to meet diverse communication needs of persons with disabilities, including those with psychosocial and intellectual disabilities.  

More intensive or ongoing support might be provided by networks of family members and friends, or by paid workers.  The comparative advantages and disadvantages of different approaches to support should be explored, and solutions found that meet the needs of diverse users and communities.

Supportive approaches to mental health services and other services for people with disabilities, as a replacement for coercive interventions, overlap with support to exercise legal capacity.

3. Establish appropriate and effective safeguards against the abuse of such support
Safeguards must be established in relation to all types of support to exercise legal capacity.  Some safeguards, such as the establishment of basic obligations for supporters, are applicable to all types of support.  Basic obligations can be based on the requirement that support respect the rights, will and preferences of the person, be free from conflict of interest and undue influence, and be tailored to the person’s individual needs and circumstances.  

Other safeguards may include registration of supporters and documentation of their involvement in transactions; fines for acts of abuse by supporters; an easily accessible mechanism for complaints and dispute resolution; and periodic review of the adequacy of support.  Safeguards should make sure to avoid questioning the wisdom of decisions made by the person receiving support, which would be contrary to the recognition of legal capacity.

Questions for Consideration
1) What steps has your country taken to abolish guardianship, substituted decision-making, and compulsory treatment?  What barriers still remain to full exercise of legal capacity by persons with disabilities? 

2) Has your country developed programs to provide access to support to exercise legal capacity?  How is support provided?  How do these programs accommodate a range of diverse support needs?  

3) What types of safeguards has your country established to prevent abuse of support?  

4) Has your country developed mental health policy and programs calling for supportive services instead of coercive interventions?

5) Has your country conducted awareness-raising and consultation activities to allow persons with disabilities and their representative organizations to inform themselves about legal capacity and supported decision-making and contribute to the development of legislative measures and programs?
