10 March 2014
17 Kitchener Road
Sandringham,
 Auckland,
 New Zealand 1025

Secretariat,
Committee on the Rights of Persons with Disabilities,
Geneva

E-mail: crpd@ohchr.org
CRPD NEW ZEALAND List of Issues Submission
APOLOGY
I apologise for missing the 28th February 2014 submission date but have been away from home for a month.
The Disabled Persons Assembly (NZ) Inc (DPO) have provided me with a copy of their report and while my primary interest is in child advocacy via UNCROC I also have an interest in the other six Human Rights Treaties ratified by New Zealand.

LOCAL BODY COMPLIANCE
The Minister for Local Government has affirmed that Local Authorities needs to comply with obligations arising from the seven Human Rights Treaties ratified by New Zealand including CRPD.
Therefore Local Government Councils, District Health Boards and School Trustees are required to be familiar with the Conventions, the Reporting Cycle documents, and monitor progress. Each of these entities has National Organisations to assist them but personal enquiries have established a reluctance to admit the obligations.

This topic is mentioned in the DPO submission under Article 9 – fourth paragraph.
The Human Rights Commission has the following note dated 26 February 2014:
“Human Rights Disability Commissioner, Paul Gibson, welcomes the Auckland High Court decision to reinstate a disabled student back into the school that had expelled him last year. The 14 year old Green Bay High School student has Asperger’s Syndrome”.

Suggestion 1
The committee ask Government how they have communicated to Local Authorities their obligations under CRPD, its obligations and monitoring programme.

HUMAN RIGHTS AMENDMENT BILL
This bill seeks to establish a full-time Disability Rights Commissioner within the Human Rights Commission, and make changes to the role and structure of the Commission.

However the Bill is heavily criticized and nearly all submissions make adverse comment, not on the appointment of a Disability Rights Commissioner but ancillary matters. The Select Committee Report id due 5 May 2014
Suggestion 2
The Committee ask Government for progress on the Bill and request a copy of the Select Committee Report and indicate the Government response

HUMAN RIGHTS TREATY RECOGNITION AND PROMULGATION
Submissions to the 2nd Universal Periodic Review made numerous recommendations to improve the status and effectiveness of Human Rights Instruments. The Human Rights Council Working Party response made a number of recommendations:
A/HRC/WG6/18.LI dated 29 January 2014
a) incorporate Human Rights Instruments in domestic legislation (para 128.31; 128.47)
b) create a parliamentary Human Rights Select Committee (para 128.46)
Suggestion 3
The Committee ask the Government to explain their response to recommendations improving the promotion and monitoring of Human Right Instrument compliance raised by the Human Rights Council

OPCAT REPORTS
The New Zealand Human Rights Commission is the Central National Prevention Mechanism and co-ordinates the provisions of this Optional Protocol. An annual Report is issued and recently a five year report The reports cover those in detention including those under the Intellectual Disability (Compulsory Care and Rehabilitation) Act. There are 161 aged care facilities with dementia units (page 10 Five year report) and give an example of a mental patient wrongfully detained for six years (page 19 of the same report). The Five year report emphasises the need for each of the four NPMs to be adequately funded and resourced. While the Annual Reports are tabled in Parliament there is no debate in the House and the Government does not make any response to the Reports. There is no specific information in the reports regarding the number of disabled persons in detention.

Following a visit to New Zealand by the Subcommittee (SPT) in April 2103 a report has been issued and confirmation has been received by the author that the Report will be made public.

Suggestion 4
The Committee ask the Government
a) to elaborate on the response to the OPCAT reports, particularly the allocation of funding and resources and provide information on the extent and nature of disabled persons in detention
b) to provide the Committee with a copy of the SPT report.

Prepared by Peter Shuttleworth
Email: elaineandpeter@clear.net.nz

NOTES
COMMITTEE ON THE RIGHTS OF PERSONS WITH DISABILITIES
http://www.ohchr.org/en/hrbodies/crpd/pages/crpdindex.aspx

NZ INITIIAL CRPD SUBMISSION
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G13/472/62/PDF/G1347262.pdf?OpenElement

ARTICLE 33 MONITORING
http://www.odi.govt.nz/what-we-do/un-convention/framework/index.html

MINISTERIAL COMMITTEE ON DISABILITY ISSUES
http://www.odi.govt.nz/what-we-do/ministerial-committee-on-disability-issues/index.html

LOCAL BODY COMPLIANCE
Letter from Hon Chris Tremain, Minister of Local government 21 August 2013 confirming position of local authorities compliance with human rights treaties held on my file.
Prior to this I had sent a letter to Local Government NZ in August 2012 (Appendix 1) followed up on 16 April 2013, then again on 25 October 2013 but no reply has been received.

The quoted Court case
http://www.hrc.co.nz/2014/high-court-decision-welcomed

HUMAN RIGHTS AMENDMENT BILL
http://www.parliament.nz/en-nz/pb/legislation/bills/00DBHOH_BILL11154_1/human-rights-amendment-bill

Sample submissions
a) Action for children & Youth Aotearoa (ACYA)
http://www.parliament.nz/resource/0002172410
b) Human Rights Commission
http://www.parliament.nz/resource/0002172650
OPCAT REPORTS
http://www.hrc.co.nz/human-rights-environment/monitoring-places-of-detention
GENERAL MATTERS
Prime Minister's Youth Mental Health Project

The Government is investing more than $12.2 million over the next four years from the Social Development Vote in the Prime Minister’s Youth Mental Health package of initiatives
http://www.msd.govt.nz/about-msd-and-our-work/newsroom/factsheets/budget/2012/pms-mental-health-services.html
Authors Note
I was heavily involved with ACYA between 2002-2013 and took part in the preparation of their UNCROC report June 2010
http://www.acya.org.nz/uploads/1/7/4/9/17491909/children_and_youth_aotearoa_2010.pdf

APPENDIX 1

17 Kitchener Road,
Sandringham,
Auckland 1025

13 August 2012

Kate Macnaught,
Policy Manager,
Local Government New Zealand,
PO Box 1214
Wellington 6140
By email : kate.macnaught@lgnz.co.nz
LOCAL GOVERNMENT AND HUMAN RIGHTS TREATIES
The Local Government Act 2002 Amendment Bill has raised a number of important issues.
I would like you to give consideration to the need for Local Government to take into considerations their compliance with the seven major Human Rights Treaties ratified by the Government. The scope and reporting documentation of the Treaties is set out in the Ministry of Justice Human Rights website.

The letter dated 6 December 2011 from Hon Murray McCully, as Minister of Foreign Affairs, sets out the obligations of local government. Also relevant is a letter from the Human Rights Commission dated 17 August 2011.

In respect of submissions to the Local Government Act 2002 Amendment Bill, the UNICEF NZ paper concentrating on UNCROC, and the Human Rights Commission paper particularly at para 1.2, 2.8, 2,13 & 2.14 are relevant. UNICEF NZ booklet “Local Government: respecting the rights of our Children” is also a useful resource.

I would appreciate receiving confirmation from you that Local Government is bound by the obligations of Human Rights treaties ratified by the Government in terms of the appropriate empowering legislation. This in turn will need to be accepted by your members.

Yours sincerely
Peter Shuttleworth
Ph 09 8464723
email: elaineandpeter@clear.net.nz
CC Barbara Lambourn, UNICEF NZ
 Jessica Ngatai, Human Rights Commission.

ATTACHMENTS
Letter dated 6 December 2011 from Hon Murray McCully, as Minister of Foreign Affairs
Letter from the Human Rights Commission dated 17 August 2011.

REFERENCES
The Local Government New Zealand,
http://www.lgnz.co.nz/

Ministry of Justice Human Rights website
http://www.justice.govt.nz/policy/constitutional-law-and-human-rights/human-rights

Submission to the Local Government and Environment Select Committee on the
Local Government Act 2002 Amendment Bill
Human Rights Commission
http://www.hrc.co.nz/wp-content/uploads/2012/08/Local-Govt-Act-Amendment-Bill-260712.doc
UNICEF NZ
http://www.parliament.nz/NR/rdonlyres/21D20551-3610-4A1B-AEEC-3CC2BE37FD2F/232354/50SCLGE_EVI_00DBHOH_BILL11427_1_A261089_UnicefNewZ.pdf
UNICEF NZ
Local Government: respecting the rights of our Children
http://www.unicef.org.nz/page/112/Publicationsreports.html?r=21&
1

