Legal Opinion on Article 12 of CRPD

Several questions are raised around Article 12 of the Convention on the Rights of Persons with Disabilities (CRPD). Some of these questions which are common across jurisdictions and have been raised in different parts of the world are as follows: how has legal capacity been constructed in the CRPD? Does it include both the capacity to have rights and the capacity to act? If yes then has this legal capacity been extended to all persons with disabilities or have certain persons been excluded? If not, will it be permissible for a State to enter reservations on those parts of the article which guarantee universal legal capacity?

In order to facilitate State understanding of their obligations under the CRPD generally and article 12 more particularly we are setting down the following legal opinion.

Construction of Legal Capacity

Legal capacity consists of two integral components: the capacity to hold a right and the capacity to act and exercise the right, including legal capacity to sue, based on such rights. Both these elements are integral to the concept of legal capacity hence recognition to the legal capacity of any group or individual mandates recognition of both these elements. It has been found that denial of legal capacity to any individual or group has also meant negation of both the right to personhood and the capacity to act. On the study of municipal legislations, it has also been found that whenever such discriminatory laws have been challenged, they have been at first replaced by legislations which accord symbolic recognition to the rights of the excluded group, thus whilst the capacity to hold rights is recognized, the capacity to exercise those rights continues to be denied.

In comparison international human rights law, which has often been adopted to counter discriminatory municipal legislations, constructs legal capacity to include both the elements of identity and agency. Article 15 of the Convention on the Elimination of Discrimination of Women is a case in point.
Article 1 of the UN Convention on the Rights of Persons with Disabilities states that the purpose of the Convention is “to promote, protect and ensure the full and equal enjoyment of all human rights and fundamental freedoms by all persons with disabilities ……” This purpose has to be furthered by all the provisions of the CRPD including the article on legal capacity. And the text of article 12 would need to be read informed by this objective.

Identity and Agency

By paragraph (1) of Article 12 State Parties reaffirm that persons with disabilities have the right to recognition everywhere as persons before the law. This paragraph of article 12 addresses the identity requirement of legal capacity and recognizes the personhood of persons with disabilities.

Paragraph 2 of article 12 provides that “States Parties shall recognize that persons with disabilities enjoy legal capacity on an equal basis with others in all aspects of life.” A non-disabled citizen who owns real estate, or a car, a horse or a book is entitled to sell the house, to hire the car, gift the horse or lend the book. All these and similar dispositions as an owner are a part of his or her legal capacity. Paragraph (2) by extending the same rights to persons with disabilities fulfils the agency requirement of legal capacity. The non negotiable nature of this commitment is evidenced by the inclusion of individual autonomy, non discrimination and equality of opportunity in the list of General Principles which the States are under an obligation to uphold. This obligation would require that the States both refrain from actions that undermine the principles and initiate efforts which would promote them.

That paragraph (2) of article 12 provides for the agency requirement of legal capacity is further borne out by the remaining paragraphs of article 12. Thus paragraph (3) of art 12 requires States Parties to “take appropriate measure to provide access by persons with disabilities to the support they may require in exercising their legal capacity”. Article 12 (4) concerns itself with the need to guard against the abuse of such support and does so by making provision for appropriate and effective safeguards. Article 12 (5) explicitly mentions that persons with disabilities should be able to inherit, manage financial affairs and own property. Thus both on a purposive and a textual interpretation of article 12 it can be concluded that legal capacity in the CRPD has been constructed like CEDAW to include both the capacity for rights and the capacity to act.

Universal Legal Capacity

On the question whether the CRPD guarantees legal capacity to all persons with disabilities it would be necessary to note that a definition of disability has not been incorporated in art 2 of CRPD. However an inclusive definition finds place in article 1. Such definition includes persons who have long-term physical, mental, intellectual or sensory impairments. Evidently the CRPD has employed the strategy of explicitly naming certain groups in the definition in order to highlight their higher discrimination and the greater need for strategies of empowerment. If national legislations and state practices are examined, it is found that it is these groups of persons with disabilities who are denied legal capacity. The deliberations surrounding the Convention show that the need for a separate Convention for persons with disabilities was felt because the extant human rights Conventions were not disability inclusive and could not provide the requisite justification to challenge exclusionary national laws. In the face of this overarching commitment to the goal of inclusion in the Convention, it is logical to conclude that article 12 would have been drafted in consonance with this larger objective of the CRPD.

We find upon examination of the preparatory papers, that the adoption of the paradigm of universal legal capacity was questioned because it was feared that it did not adequately address the concerns of persons with high support needs. It was due to this apprehension that paragraph (3) placed an obligation on State Parties to make provision for support and paragraph (4) was drafted to encompass a range of safeguards against abuse of support. Persons with high support needs may have been one group of persons who could have been denied full personhood and legal capacity, if the provision for support had not been made in article 12. However the combined reading of the definition of disability and the duty to provide support leads to the conclusion that article 12 has been formulated to bring within its aegis all persons with disabilities. This support could be of personal assistants or peers or may even be just a written declaration of the preferences of the person with disability. What the Convention requires is that the support should be based on trust, be provided with respect and not against the will of the person with disabilities.

Reservations

The last question we were required to address was whether states could enter reservations against article 12?

Article 46 of the CRPD and article 14, paragraph 1 of the Optional Protocol to the Convention, do not permit reservations that are incompatible with the object and purpose of the CRPD. Equality and non discrimination along with respect for dignity, individual autonomy and freedom to make one’s own choices have been recognized as the general principles of CRPD. The general principles were included to render the object and purpose of the Convention explicit. A reservation on article 12 is antithetical to each of these principles and hence not permissible by article 46 of the Convention. Further if a reservation is entered to either circumscribe the meaning of legal capacity or to limit the persons with disabilities included under the provision the limitation will not be confined to article 12 alone but will also extend to the other rights guaranteed under CRPD be it: the right to education or the right to work or freedom of speech and expression or political participation. Such a consequence would be destructive of both the letter and spirit of the CRPD and hence unimaginable.

The CRPD by devising the supported decision making model of legal capacity has made an innovative effort to recognise the aspirations of all persons with disabilities; we have issued this legal opinion in order to assist informed understanding of this innovation.

June 21, 2008
Argentina:

Santos Cifuentes
Estudio Jurídico Cifuentes y Asociados
Ex Profesor Titular de Derecho Civil, Facultad de Derecho, Universidad de
Buenos Aires
Académico de Número de la Academia Nacional de Derecho y Ciencias Sociales
Ciudad de Buenos Aires
Argentina
Christian Courtis
School of Law/Facultad de Derecho
University of Buenos Aires/Universidad de Buenos Aires
Buenos Aires

Argentina (on leave)
Currently:
Legal Officer for Economic, Social and Cultural Rights/Director del Programa sobre Derechos Economicos, Sociales y Culturales
International Commission of Jurists/Comision Internacional de Juristas
Geneva/Ginebra
Switzerland/Suiza

Agustina Palacios
Directora de la Dirección de lucha contra la Discriminación y la promoción de Derechos Humanos, Mar del Plata, Argentina
Profesora de la Facultad de Derecho de la Universidad Nacional de Mar del Plata, Argentina
Coordinadora de la Sección Discapacidad de la Cátedra de Igualdad y No Discriminación "Norberto Bobbio"

Instituto de Derechos Humanos "Bartolomé de las Casas"

Universidad Carlos III de Madrid

Mar del Plata

Argentina

Australia:

Duncan Chappell

Professor of Law

University of Wollongong

New South Wales

Australia

Bernadette McSherry
Australian Research Council Federation Fellow
Rethinking Mental Health Laws Project
Faculty of Law
Monash University
Clayton

Australia

Brazil:
Ana Paula Crosara de Resende

CVI-BRASIL Conselho Nacional dos Centros de Vida Independente

APARU - Associação dos Paraplégicos de Uberlândia

Instituto dos Advogados de Minas Gerais Seção Uberlândia

Advocacia Catani e Crosara

Uberlândia - MG

Brasil
Patrícia Garcia Coelho Catani

Advocacia Catani e Crosara

Uberlândia - MG
Brasil

Chile:

María Soledad Cisternas Reyes

Directora del Programa Jurídico sobre Discapacidad

Facultad de Derecho

Universidad Diego Portales

Santiago
Chile

Costa Rica:

Rodrigo Jiménez
Professor

University of Costa Rica
Master Degree in Disabilities Studies
San Jose
Costa Rica

Denmark:

Holger Kallehauge
Ex High Court Judge and Deputy Parliamentary Ombudsman
Fhv. Landsdommer
Frederiksberg
Denmark

India:

Amita Dhanda
Professor of Law
NALSAR University of Law
Hyderabad
India

Ireland:

Gerard Quinn

Main Statutory Chair in Law

National University of Ireland

Galway

Ireland

Japan:

Yoshikazu Ikehara

Tokyo Advocacy Law Office
Hongo Bunkyo-ku
Tokyo

Japan

Makoto Iwai

Yuri Sogo Law Office

Shinbashi Minato-ku

Tokyo

Japan

Hirobumi Uchida

Professor, Department of Private and Criminal Law
Kyusyu University

Hakozaki, Higashi-ku

Fukuoka

Japan

Mitsuhide Yahiro

Nishijin Kyodo Law Office

Nishijin Sawara-ku

Fukuoka

Japan

Mexico:

Santiago Corcuera Cabezut
Consejero de la Comisión de Derechos Humanos del Distrito Federal
Maestro (Master Degree, LLM) en Derechos Humanos
Miembro del Comité de la Convención Internacional para la Protección de Todas las Personas contra Desapariciones Forzadas de Naciones Unidas

México, D.F.
México

Carlos Ríos Espinosa
Consejero de la Comisión de Derechos Humanos del Distrito Federal
Maestro (Master Degree) y Profesor del CIDE Centro de Investigación y Docencia Económica

México, D.F.
México

Netherlands:

Lisa Waddington

Extraordinary Professor in European Disability Law

Faculty of Law

Maastricht University

Maastricht
The Netherlands

New Zealand:

Susan Jane (aka Huhana) Hickey
Auckland Disability Law
Mangere Community Law Centre
Auckland
New Zealand

Nicaragua:
Carlos Emilio Lopez
Ex-Procurador de los Derechos de la Niñez

Profesor Universitario en Universidades Públicas y Privadas en las
facultades de sociología y derecho; Universidad Centroamericana, Univalle, Paulo Freire y Escuela Judicial de la Corte Suprema De Justicia
Managua
Nicaragua

Peru:

Juan Vicente Ugarte del Pino

Presidente de la Excelentísima Corte Suprema de Justicia de Perú (1987)
Magistrado del Tribunal de Justicia de Acuerdo a Cartagena

Miembro Correspondiente de la Real Academia de Ciencias Morales y Políticas – España (1988)

Presidente del Curatorium de Doctores del Perú
Vicepresidente del Instituto de Derecho Indiano y de Estudios Clásicos

Director de la Sociedad Peruana de Historia

Director del Instituto Peruano de Historia del Derecho

Lima

Perú

United Kingdom:

Peter Bartlett

Nottingham Healthcare NHS Trust Professor of Mental Health Law

Faculty of Social Sciences, Law and Education

University Park

Nottingham

United Kingdom

United States of America:

Robert Dinerstein
Professor of Law
American University

Washington College of Law
Washington, D.C.

USA

Arlene S. Kanter

Professor of Law
Meredith Professor of Teaching Excellence
Director, Disability Law and Policy Program
Co-Director, Center on Human Policy, Law, and Disability Studies
Syracuse University
Syracuse, New York

USA

Tina Minkowitz

Attorney
Center for the Human Rights of Users and Survivors of Psychiatry
Chestertown, New York
USA

Michael L. Perlin
Director, International Mental Disability Law Reform Project
Director, Online Mental Disability Law Program
New York Law School
New York, New York

USA
Stephen A. Rosenbaum

Lecturer in Law, University of California, Berkeley
Lecturer in Law, Stanford University
Staff Attorney, Disability Rights California dba Protection & Advocacy
Inc.

Oakland, California

USA
Susan Stefan
Center for Public Representation
Newton, Massachusetts
USA

Michael Stein
Executive Director, Harvard Project on Disability
Harvard Law School
Cambridge, Massachusetts

USA

Michael Waterstone

Professor of Law

Loyola Law School
Los Angeles, California
USA
