Round Table 2: Ensuring effective and full participation in political and public life
Presentation at Fourth Session of the Conference of States Parties to the Convention on the Rights of Persons with Disabilities – 8 September 2011

1.
Introduction

· Delighted to represent the Electoral Assistance Division (EAD) at this meeting.
· Will speak today from election perspective as we look at important topic of ensuring effective and full participation in political and public life.
· In next few minutes, I intend to:
· discuss what it means to ensure effective and full participation in political and public life from an election perspective

· consider how well we are doing in this area

· offer some thoughts on how we can improve
2.
International Obligations, commitments and principles
· Before I do that, a quick word on the Convention itself.

· Recent years seen considerable work in election community to bring together international obligations, commitments and principles relating to elections, such as universal and equal suffrage (Article 25 of ICCPR) which is so important to today’s discussion.

· Carter Center taken lead in this area and has developed a database of international obligations for elections. European Commission has prepared a compendium of international standards for elections.

· So Convention is an important contribution to the obligations, principles and commitments agreed by international and regional bodies and are being referred to increasingly in both election observation and assistance activities.

3.
So what does it means to ensure effective and full participation from election perspective?

· Election management bodies (EMBs) as organs of the state are bound by the CRPD and therefore required to mainstream disability in election administration. Political parties may not be bound, but should still be pressed to comply.

Pre polling

· Ensuring voter and civil registration information is in an accessible format and access is possible to voter registration centres.
· Ensuring civic and voter education material is in an accessible format and that persons with disabilities are consulted on its preparation (“nothing for us without us”)
· Ensuring participation in the activities and administration of political parties.
· Ensuring that there are no unreasonable restrictions on candidate registration or the ability of persons with disabilities to campaign.
· Ensuring that campaign material, such as party platforms, is made available in an accessible format.
· Ensuring access to campaign activities of political parties and candidates, such as rallies.
· Selecting accessible polling locations.
Polling

· Ensuring that persons with disabilities are recruited to serve as election officials and that training programs are developed with this in mind.
· Ensuring that polling material is made available in an accessible format, such as tactile or braille ballots or electronic voting machines.
· Ensuring that persons with disabilities are provided with the assistance that they determine they need in polling stations, including assistance in voting by a person of their own choice, to enable them to vote secretly and with dignity.

· Ensuring an absence of intimidation.
· Facilitating participation in civil society activities such as voter education and election observation.
Post polling

· Ensuring that information on complaints and appeals is made available in accessible formats and access is available to buildings where complaints and appeals are heard.
· Ensuring that persons with disabilities can effectively hold office and perform all public functions at all levels of government, including access to buildings and necessary information.

· Ensuring that persons with disabilities are included in post-election discussions of ways to improve future elections.

4.
How well are we doing in this area?
· A number of countries have made serious efforts to meet the provisions of Article 29.
-
For example, Mexico’s Federal Electoral Institute held a two-day event last year at the end of which political parties signed a pledge to work to institute the provisions of Article 29; hundreds of persons with disabilities attending the event signed the pledge as witnesses.

· In UN missions with an electoral assistance component, UN advisers are paying great attention to the issue of voters with disabilities.
· Assistance has been provided by international bodies in a number of areas in a number of countries, including:

-
organizing campaigns to increase voter registration among persons with disabilities in Philippines
-
producing voter education material for persons with disabilities in Nepal, Guyana and Sudan

-
building ramps to polling centres in Armenia

-
developing tactile ballot guides in Ghana, Liberia, Namibia and Tanzania
-
creating audio material to help blind voters make their candidate selections in Kosovo

-
encouraging participation by persons with disabilities in Niger and Indonesia

-
facilitating meetings between persons with disabilities and election authorities in Sudan to discuss steps to facilitate participation of persons with disabilities in electoral process

-
providing training to election officials in Philippines to help them develop procedures that help eliminate barriers to the participation of people with disabilities

-
assisting election officials in how to provide for persons with disabilities in Honduras and Nicaragua
-
training political parties to make them aware of the needs of persons with disabilities in Tanzania

-
training persons with disabilities to be election observers in Bangladesh, Liberia and Ghana
-
building capacity of civil society organizations involved in helping advocate for people with disabilities in Albania, Egypt, Guinea, Indonesia and Yemen

· IFES also has a website (www.electionaccess.org), online since 1998 - global resource for political and electoral rights of persons with disabilities, which includes country-by-country review of various legal documents and regulations (constitutions, election laws, polling station manuals etc) which determine extent of inclusion and access for persons with disabilities.

· But if we are really honest, have to admit that ensuring that persons with disabilities can effectively and fully participate in elections is not sufficiently high on the agenda of international bodies involved in providing electoral assistance or observing elections and that the CRPD has as yet made little difference in this area

5. How can we improve?
· Hope that the discussion that will follow can look at ways in which we can improve.

· But let me provide three starting points:

-
First, we should pay greater attention to advocating reform to electoral legislation and procedures to ensure both that they provide for effective and full participation in elections by people with disabilities and that restrictions in this area are removed.

· This work can be done both by international bodies such as the UN, OSCE/ODIHR, the OAS, and the CoE Venice Commission, and by domestic civil society organizations. In 2008, for example, a Lebanese civil society organization lobbied parliament to increase participation of persons with disabilities in the political process. Every recommendation it made was adopted into the electoral law.

-
Second we can include a focus on the participation of persons with disabilities in electoral assistance needs assessments, discussions with electoral authorities and the media, and post election reviews. Awareness of Article 29 among key stakeholders is low, and we should take every opportunity to address this.

-
Third, we can encourage international and domestic bodies involved in election observation to include assessing the participation of persons with disabilities in their methodology. In recent years, assessing the participation of women and national minorities has been added. There is no reason why the same cannot happen for persons with disabilities.

6. Conclusion

· In conclusion, like to underscore that EAD is committed to ensuring the broadest possible awareness and implementation of Article 29.

· Look forward to this morning’s discussion.
Andrew Bruce

EAD/DPA, 8 September 2011
PAGE
1

