Background country information: Political participation of persons with disabilities

LT – Country information

Indicators on political participation

of persons with disabilities
2014

DISCLAIMER: The background country information reports contain background material for the comparative report on The right to political participation for persons with disabilities: human rights indicators by the European Union Agency for Fundamental Rights (FRA). The bulk of the information in the background country information reports comes from ad hoc information reports prepared under contract by the FRA’s research network FRANET. The views expressed in the background country information reports do not necessarily reflect the views or the official position of the FRA. These reports are made publicly available for information purposes only and do not constitute legal advice or legal opinion.
FRANET contractor: Lithuanian Social Research Centre, Institute for Ethnic Studies

I. STRUCTURE INDICATORS

	Structure indicators
	Source and supporting information

	Has Lithuania ratified the CRPD without a reservation to Article 29? Please give details of any reservation.
	Yes (18 Aug 2010)

	Has Lithuania ratified the CRPD without a reservation to Article 12? Please give details of any reservation.
	Yes (18 Aug 2010)

	Has Lithuania ratified the CRPD without a reservation to Article 9? Please give details of any reservation.
	Yes (18 Aug 2010)

	Please indicate the legislation which applies to European Parliament and municipal elections in your country. Please highlight possible amendments in view of the 2014 European Parliament elections.
Does the same law apply for national, federal, local and regional elections, and referendums?
	In Lithuania, the Law on Elections to the European Parliament (Lietuvos Respublikos rinkimų į Europos Parlamentą įstatymas)
 and the Law on Elections to Municipal Councils (Lietuvos Respublikos savivaldybių tarybų rinkimų įstatymas)
 regulate procedures of the elections to those structures. There are no amendments to the legislation in the view of the 2014 European Parliament elections.

In Lithuania there are separate laws that are applied for national, presidential elections, and referendums. The Law on Elections to the Seimas (Lietuvos Respublikos Seimo rinkimų įstatymas)
, the Law on Presidential Elections (Lietuvos Respublikos Prezidento rinkimų įstatymas)
 and the Law of Referendum (Lietuvos Respublikos Referendumo įstatymas)
.

	Is there a requirement under law to register to vote? If so, please specify the relevant legislation.
	According to the legislation
, the electoral roll of a polling district shall be drawn up by the constituency electoral committee according to the electoral roll of the constituency and the place of residence indicated therein. A poll card, a nominal invitation to go to the polls, providing information about elections, shall be designated for every voter and delivery of poll cards to voters must be finished at least 8 days before elections. If the voter is not entered on the electoral roll of this polling district, but the address of his/her residence according to the data of the Residents’ Register falls within the territory of this polling district or if the voter produces other evidence testifying that (s)he resides within the territory of this polling district, the polling district committee shall ask him/her to fill out an application form established by the Central Electoral Commission for entering the voter on the electoral roll of this polling district (or this application form may be filled out by a member of the polling district committee, or the voter may submit this application electronically in accordance with the procedure laid down by the Central Electoral Commission (Vyriausioji rinkimų komisija, CEC)).
The e-voting system is not yet introduced in Lithuanian elections. Some municipalities have introduced the system of electronic registration of voters. In the municipal elections in 2011 the system of electronic registration of voters was used enabling the voters to vote in any electoral district of a municipality.

In 2012, CEC issued the decision
 introducing a regulation that allowed voters to electronically register their support for persons that nominated themselves as candidates in the information system of the CEC. The CEC uses other electronic systems including the following: potential candidates in any election can electronically submit their own registration as candidates, voters can check where they are listed on electronic electoral district lists of voters and voters can register to vote in diplomatic missions or consular posts of the Republic of Lithuania.

	Is there any limitation foreseen by law which could affect the right of persons with disabilities to vote in European Parliament and municipal elections? Please give details of any restrictions on the right to vote of persons with disabilities, including any link between a particular type of impairment (e.g. psychosocial/intellectual disability) or substituted decision making (e.g. loss of legal capacity, placement under guardianship)and the right to vote in elections.

Does the same law regarding voting rights apply for national, local/regional elections and referendums?
	Pursuant to article 34 of the Constitution of the Republic of Lithuania (Lietuvos Respublikos Konstitucija)
, persons deprived of legal capacity (neveiksniems asmenims) by the court do not have the right to vote and be elected. The Central Electoral Commission receives orders from court decisions about persons deprived of legal capacity.

All relevant electoral legislation contains this limitation of universal suffrage:

· Article 2 of the Law on Elections to the Seimas (Lietuvos Respublikos Seimo rinkimų įstatymas)

· Article 3 of the Law on Elections to the European Parliament (Lietuvos Respublikos rinkimų į Europos Parlamentą įstatymas)

· Article 2 of the Law on Elections to Municipal Councils (Lietuvos Respublikos savivaldybių tarybų rinkimų įstatymas)

· Articles 2 and 4 of the Law on Presidential Elections (Lietuvos Respublikos Prezidento rinkimų įstatymas)
.
There were no developments regarding this issue in 2013.

	Do all persons with disabilities have the right, under law, to stand for and be elected to public office, in municipal elections, on an equal basis with others? And in elections to the European Parliament?
Does the same election law apply for other elections (e.g. national, local and regional) and referendums?
	Article 33 of the constitution of Republic of Lithuania stipulates that “citizens shall have the right to participate in the governance of their state both directly or through democratically elected representatives as well as the right to enter on equal terms in the state service of the republic of Lithuania. The constitution in Art. 34 lays down the right to vote and be elected. Article 35 provides the right for citizens to form societies, political parties and associations, provided that the aims and activities thereof are not contrary to the constitution and laws.
Non-discrimination based on disability is not specifically mentioned in the constitution.

	Is there legislation in place regulating how people living in long-term institutions may vote?
	Laws lay down the procedure for delivering poll cards to and voting procedure of voters who are in healthcare institutions (except outpatient healthcare institutions), social care and guardianship institutions, military units, arrest houses, remand prisons (detention facilities) and penal institutions, as well as to those gone abroad. There are similar provisions established in all the electoral laws.
 Voters who because of their health condition or age are in healthcare (except outpatient healthcare) facilities, institutions of social guardianship and care shall be entitled to vote in such institutions.
A constituency electoral committee shall, not later than 15 days prior to an election day and upon the recommendation of the heads of the institutions draw up a list of special post offices and, upon the recommendation of the head of the post office, set working hours of the post offices in compliance with the requested days of voting. After drawing up a list of voters voting in a special post office
 the head of the institution shall transfer a list of voters voting in a special post office to a constituency electoral committee, receive poll cards from it or print them according to the date received via electronic means of communication and ensure the delivery of the cards to voters, allot the premises suitable for voting, and be responsible that the voters are notified about the working place and time of a special post office, and that the conditions are created for voters to reach it. Voters who are able to move shall vote themselves in accordance with the procedure set forth in this Law.
Voters who are unable to move shall be visited by at least 2 polling district committee members, election observers (should they wish) and employees of special post offices. If because of a disability a voter is unable to vote himself, he or she may vote by proxy and entrust another person.. Such person must mark the ballot papers in the presence of the voter according to his instructions and preserve the secrecy of voting
.

	Is there a duty under law to provide reasonable accommodation for persons with disabilities in voting procedures? For example, is there a duty to provide assistance at the polling station (e.g. braille or large print ballot papers, independent support person to assist with voting chosen by the person with a disability) or to allow for alternative means of voting (e.g. postal ballots, voting in advance, home-based voting, voting at institutions, mobile voting)?
	Voters with disabilities, as well as voters over 70, have the right to request homebound voting.
 Disabled voters, voters with temporary working incapacity, voters aged 70 and over if because of the health condition they are unable to come to a polling district to vote on an election day and if they have produced a voter’s request, the form of which is set by the Central Electoral Commission, are eligible to vote at home
.
On 5 December 2012, the CEC issued a decision stating that polling stations shall be situated in buildings which have no barriers in the built environment, addressing the needs of voters with physical disabilities, visual disabilities and elderly persons. Additionally, the commissions of the electoral constituencies no later than 45 days before the election day inform voters about locations of polling stations, including information about those accessible persons with the physical or visual disabilities and elderly persons.

	Is there a duty under law for public and private providers of internet and web-based information to ensure that public information is subject to accessibility requirements (e.g. equivalent to Web Content Accessibility Guidelines (WCAG) 2.0 AA standard)
	Under the Law on Social Integration of Persons with Disabilities, the Information Society Development Committee under the Ministry of Transport and Communications (hereinafter referred to as the Committee) is tasked with arranging access for persons with disabilities to the information environment. The Committee is responsible for the implementation of 3.15 measure of Objective 3 under the Action Plan for the National Programme for Social Integration of Persons with Disabilities 2010-2012
 approved by the Minister of Social Security and Labour
 (hereinafter referred to as the Plan) regarding the methodological guidelines for the development, testing and assessment of websites according to the W3 Consortium Web Content Accessibility Guidelines version 2.0, and the methodology for the assessment of compliance of state and municipal websites to the W3 Consortium Web Content Accessibility Guidelines version 2.0.

Between June and September 2011there was a project initiated by the Information Society Development Committee under the Ministry of Transport and Communications (Informacinės visuomenės plėtros komitetas prie Susisiekimo ministerijos) with the aim to develop accessibility of internet and web-based information for people with disabilities, while that web-based information is subject to accessibility requirements and facilitating the work of the creators of the web-based information content. A new set of recommendations, corresponding to the WCAG 2.0 guidelines, was prepared and Methodological Guidelines for the Development, Testing and Assessment of Disabled-friendly Websites were drawn up and approved
 (hereinafter referred to as the Guidelines).
The regulations representing W3C technical requirements WCAG 2.0 have been translated into the Lithuanian language. The Guidelines and the above regulations have been published on the Committee's website www.ivpk.lt
.
These recommendations only cover public (state and municipal) institutions.

	Is there a duty under law for public and private providers of media (including newspapers, TV, radio and internet) to ensure that their information and communications are subject to accessibility requirements?
	There is no duty under law for public and private providers of media to ensure that their information and communications are subject to accessibility requirements. The Law on advertisement (Reklamos įstatymas)
, the law on public information (Visuomenės informavimo įstatymas)
, as well as the law on national radio and television (Lietuvos nacionalinio radio ir televizijos įstatymas)
 only lay down that content, form and language of the broadcast/publication should be of good quality; they should feature various views and guarantee human rights. Lithuanian Journalists and Publishers Ethics Code (Lietuvos žurnalistų ir leidėjų etikos kodeksas)
 require provision of comprehensive, accurate and correct information and various opinions, as well as to take into account rights of children, vulnerable people in order not to victimise them. But there is no requirement for the provision of accessible information for persons with disabilities.

According to NGOs the lack of accessible information during election campaigns limits opportunities for persons with intellectual and physical disabilities to take part in the elections.

	Are there mandatory accessibility standards for the construction and significant alternation of national and local authority buildings?
	The municipal institutions are responsible for adjusting public buildings to cater to the special needs of voters with mobility and (or) vision impairment and older voters.
 These provisions were adopted in national elections to the Seimas on October 2012 following the amendment of Article 22(4) of the Law on Elections to the Seimas.

	Is there legislation requiring that polling stations and voting processes be accessible to persons with disabilities (e.g. a certain percentage of polling stations must be accessible; one polling station per electoral district must be accessible etc.)?

Please indicate whether the legislation requires that polling stations and voting processes are accessible for all persons with disabilities or for particular impairment groups (e.g. persons with visual, hearing, physical impairments etc.).
	On 14 April 2012, the amendment of Article 22(4) of the Law of the Republic of Lithuania on Elections to the Seimas
 came into force, obligating the municipal institutions, responsible for adaptation of the premises of public use for special needs, to assess the adaptation and suitability of the voting places offered for elections according to the needs of voters with impaired mobility and/or vision and elderly voters.
The existing Law of the Republic of Lithuania on Elections and the Law of the Republic of Lithuania on Referendum imposes the obligation to provide adequate premises for the organization and conduct of elections on the municipalities. Upon request of a municipality, public institutions and other organizations must provide electoral commissions with adequate premises and equipment for the preparation and conduct of elections. The maintenance of voting places and polling stations (electoral districts) of municipal and district electoral commissions, acquisition and storing of equipment items for the voting premises is financed from municipal budgets.
Prior to each elections or referendum, the Central Electoral Commission (CEC) takes a decision to approve the Procedure for Equipment of the Voting Premises. Since 2010, the Procedure, among other requirements specified in the laws on elections and referendum, also includes a provision by the CEC which requires that in order to ensure the access of voters with impaired mobility and/or vision and elderly voters to voting premises, these premises should be adapted to the voters’ needs. In case it is impossible to ensure that such voting rooms are situated in buildings which are adapted to the said voters’ needs, it is recommended to arrange for voting in buildings that have no built-in barriers for voters with impaired mobility and/or vision, and elderly voters.
 These requirements are optional for the municipalities.
According to the Procedure of Construction of Voting Premises approved for the last elections by the CEC
, the municipal or district electoral commissions no later than 45 days prior to elections must prepare and announce the information to voters concerning electoral districts, indicating the address of the polling station, explanation to the voter how to find and reach the polling station, indicating the means of transport communication (e.g. the nearest public transport stop) and/or important objects for navigation, the information for the voter must also indicate whether the voting place is adapted for voters with impaired mobility and/or vision and elderly voters or not.

The Central Election Commission is also concerned with making the information during election campaigns accessible to the person with sensory disabilities).

Although the above-mentioned laws provide for the obligation for public and municipal institutions to assist the electoral commissions in fulfilling their mandate, the legal acts provide no real mechanism for the enforcement of such a requirement.

	Does the law foresee training for election authorities and election officials on non-discrimination on the grounds of disability, accessibility and reasonable accommodation?
	There are no special requirements indicated in the electoral laws on the trainings for the election authorities and election officials on non-discrimination on the grounds of disability, accessibility and reasonable accommodation. Nevertheless CEC while implementing its duty to control the activities of all the election committees, providing them with the methodical and technical assistance, provides 1-3 training session for the heads of the election committees and 6-7 training sessions for the members of the election committees during the period of the election campaigns.
During the trainings questions on equal election rights, accessibility and necessary accommodations to exercise this right for all (including persons with disabilities) are discussed.
 According to the CEC, also toolkits of documents needed for the organisation of elections are prepared and provided for the members of the election officials, wherein attention is paid to persons with disabilities.

	Does the national strategy/action plan on disability cover the right to political participation of persons with disabilities?
	One of the tasks of the National Social Integration Programme for Persons with Disabilities 2010-2012 Year is to promote the participation of people with disabilities in political and public life.
 The Implementation Plan of the National Programme in 2011 foresaw to prepare and approve requirements to ensure access of people in a wheelchairs and visually impaired persons to polling stations, and to ensure their right to vote, Also, the Lithuanian government planned setting up a procedure of prior voting which would facilitate voting procedures for those who are unable to attend the election because of disability.

	Are all persons with disabilities, including those who have been deprived of their legal capacity, able to access redress and complaint mechanisms in cases where they have not been able to exercise the right to vote?
	According to data provided by the Lithuanian Chamber of Notaries (Lietuvos notarų rūmai), there were 6,555 persons in Lithuania who have been declared by the courts to be incapable and thus could not participate in the Seimas elections in 2011.

In Lithuania a system of full guardianship still exists and is applied specifically to people with intellectual disabilities and people with mental health problems. Full incapacity means that individuals lose all the civil, economic, political and other rights usually enjoyed by other adults. The laws in Lithuania do not recognise that people with mental disorders and intellectual disabilities may be capable to a certain extent of exercising at least some of their rights or freedoms, in accordance with their understanding or abilities, as well as to act at their own discretion. Thus if declared as being incapable by the court, the person may not vote as well as access redress and complaint mechanisms with respect to their political/participation rights.
In other areas of life a guardian would be able to act on person’s behalf and access complaint mechanisms, but since political rights are personal ones (which may not be realized by third person), there are no legal entitlements for guardians to initiate a procedure.

II. PROCESS INDICATORS

	Process indicators
	Source and supporting information

	Are there mechanisms in place to ensure that disabled people’s organisations (DPOs) are consulted and involved in the development of laws and policies in electoral matters? Please give details of the mechanisms through which DPOs are involved.
	There is no established practice yet of consulting with disabled people’s organisations (DPOs) and involving them in the development of laws and policies in all matters (including electoral matters).
On 8 December 2010 The Government Decision on the Resolution of the United Nations Convention on the Rights of Persons with Disabilities and implementation of its Optional Protocol (Lietuvos Respublikos Vyriausybės nutarimas dėl Jungtinių Tautų neįgaliųjų teisių konvencijos ir jos fakultatyvaus protokolo įgyvendinimo)
 was adopted.
The Central Electoral Commission and the Lithuanian Association of Municipalities are the designated authorities for the implementation of the relevant provisions of Convention on the Rights of Persons with Disabilities, and the preparation of reports to the United Nations. The Decision does not specify what action these bodies should undertake in order to implement the Convention.
The main measures undertaken by CEC intended to enable participation of disabled people in elections, are ensuring that polling stations are accessible for persons with disabilities and making the information during election campaigns accessible to persons with sensory disabilities.

The Decision also tasks two bodies as the Art. 33 monitoring framework. While monitoring and controlling (protection) rights of persons with disabilities, promotion of the rights of persons with disabilities is not mentioned in the Decision. No concrete activities are described within the Decision with regards to realising monitoring and protection functions.

The Council for the Affairs of Disabled at the Ministry of Social Security and Labour (Neįgaliųjų reikalų taryba prie Socialinės apsaugos ir darbo miniterijos) is appointed to carry out monitoring of the implementation of the CRPD, and provide recommendations for the Minister of Social Security and Labour on the implementation of CRPD. The council is composed of 14 members, 7 of whom are representing the major and most influential disability organisations, 7 come from different ministries from the governmental structure
The Office of the Equality Ombudsperson (Lygių galimybių Kontrolieriaus tarnybas) is tasked with monitoring the implementation of CRPD provisions related to securing equal opportunities
.
The Decision contains no provisions which would indicate an obligation to ensure meaningful participation of persons with disabilities and their representative organisations in matters relating to the implementation of the CRPD.

	Have national judicial redress mechanisms considered any cases related to the right to political participation of persons with disabilities?

Please give details of relevant case law and any available data on the number of such cases.
	There were no judicial decisions dealing with the right to political participation of persons with disabilities. Information was searched through the media, official courts’ web-based information, etc.

According to the CEC there were no complaints with regards the infringement of the rights of persons with disabilities.

	Have national non-judicial redress mechanisms (e.g. National Human Rights Institutions, Equality Bodies, Ombuds institutions) considered any cases related to the right to political participation of persons with disabilities?

Please give details of relevant case law and any available data on the number of such cases.
	There is no national human rights institution established in Lithuania yet. With regards to Equality Bodies’ decisions, in 2012 no complaints were received nor decisions taken with regards the right to political participation of persons with disabilities.

The Seimas Ombudsmen‘s office in the year 2012 received one complaint with regards the right to political participation of persons with disabilities. The applicant complained that the right to political participation was restricted because they had not received any written or oral information on where and how to vote at the national elections. The complaint was denied since it was not CEC and Department of Disabilities Affairs at the Ministry of Social Security and Labour responsible for informing the voters (even if the applicants are disabled) about where to vote.

The complainant should have filed a complaint with their polling district committee (“The voter who has not received a poll card in due time or who has received a poll card with incorrect data, must forthwith inform the polling district committee within the territory of which (s)he resides, and produce his/her passport or other document confirming his/her identity to the electoral committee.”
)

	Is information about how and where to complain in the case of problems with exercising the right to political participation accessible to all persons with disabilities?
	According to the CEC opinion, information about how and where to complain in the case of problems with exercising the right to political participation is accessible to all persons with disabilities on an equal basis as to other citizens. Information is available on the CEC website, as well as by telephone number 1855 during the elections campaign, and by direct contact via phone with the CEC members and staff of the secretariat.

While CEC claims that the information on elections is accessible for all, the NFP assessment cannot confirm this. Neither is there easy to read format, nor is the website of CEC fully accessible for instance for persons with visual impairments.

III. OUTCOME INDICATORS

	Outcome indicators
	Source and supporting information

	What was the voter turnout rate for persons with disabilities in the most recent municipal elections and in the 2009 European Parliament elections? How does this compare with the voter turnout rate among the general population?

What was the voter turnout rate for persons with disabilities in the most recent national elections? How does this compare with the voter turnout rate among the general population?
	The Central Electoral Commission does not collect, process and analyse separate data on numbers of persons with disabilities who made use of their passive electoral rights in the municipal elections and elections for European Parliament.

The only partial numbers available are of those persons who were voting by the special post offices and at home (a group not made up by persons with disabilities only, see indicator 9) For instance in the 2009 European Parliament elections the number of persons voting by special post office and at home was respectively:
10326

82212

This made around 4 percent of total participating voting rate.

In the 2011 municipal elections the number of persons voting by special post office and at home was respectively:
12459

84656

This made around 5 percent of total participating voting rate.

In the first round 2012 national elections (October 14) the number of persons voting by special post office and at home was respectively.

14095

77402

In the second round of 2012 national elections (October 28) the number of persons voting by special post office and at home was respectively:
12027

68996

This made around 4.5 percent of total participating voting rate.

CEC uses the computer system for electronic registering the voters upon their participating in the elections (ABRIS) (Atvykusių balsuoti rinkėjų žymėjimo modulis).

	How many members of the current national parliament identify as having a disability?
	CEC does not have data about how many members of the current national parliament identify as having a disability. Electoral laws do not require candidates to provide such information, and candidates themselves do not indicate such information within their freely given answers.

	How many members of current municipal governments identify as having a disability?
	CEC does not have data about how many members of the current municipal governments identify as having a disability.
 The central association for municipal governments does not have such data, since neither candidates nor elected members must declare a disability

	What proportion of polling stations is accessible for persons with disabilities? Please indicate whether polling stations are accessible for all persons with disabilities or for particular impairment groups e.g. persons with visual, hearing, physical impairments etc)
	Although voting rights for persons with disabilities are guaranteed by the Constitution of Lithuania and electoral laws, the representatives of the CEC are aware that most polling stations are not designed for the persons with disabilities.

In the 2012 national elections there was a joint initiative by CEC and the Lithuanian disability forum (Lietuvos neįgaliųjų forumas) as well as the Lithuanian association of persons with disabilities (Lietuvos žmonių su negalia sąjunga) to assess the accessibility of polling stations for persons with disabilities. There were 554 polling stations accessible to persons with disabilities from the total number of 2017 polling stations throughout the territory of Lithuania (27.47%)
 (for more results see data provided in the Annex).
There is no information on the criteria used to determine whether a polling station is accessible for persons with disabilities. According to the DPOs that participated in the assessment, there were short guidelines prepared and presented for assessing the polling stations, but no unified criteria
.

	Does the website to provide instructions for voting and information on candidates run by the ministry responsible for organising elections meet accessibility standards (e.g. equivalent to Web Content Accessibility Guidelines (WCAG) 2.0 AA standard)?
	According to the CEC assessment, their website http://www.vrk.lt/ is partially equivalent to the WCAG standards. There are minimal correspondence to the Guide 2.1, guide 2.3, guide 3.2, guide 2.4. At the moment there is a new content monitoring system being developed, which will correspond to the accessibility requirements. Implementation is foreseen for the fourth quarter of 2013
.

	What proportion of main public and/or private television broadcasts providing instructions for voting and information on candidates has national language subtitles?
	According to the answers provided by the public and private televisions, as well as CEC, no broadcasts providing instructions for voting and information on candidates have national language subtitles.

National language subtitles are available during one news broadcast.

	What proportion of main public and/or private television broadcasts providing instructions for voting and information on candidates has audio description?
	According to the answers provided by the public and private televisions, as well as CEC, no broadcasts providing instructions for voting and information on candidates are audio-described.

The CEC cooperates closely with the public agency Braille Printing (Všį “Brailio spauda“) and the Lithuanian Union of the Blind and Partially Sighted (Lietuvos aklųjų ir silpnaregių sąjunga), and provides basic information in braille for each election and also for the Seimas election in 2012. This information is distributed in Lithuanian libraries and published in the magazine Our Word („Mūsų žodis“). Before the Seimas election in 2012 there were 200 copies with 120.000 signs printed in Braille, providing the central information on election procedures and introducing candidates. It was also distributed through the regional branches of the Lithuanian Association of the Blind and Visually Handicapped.

	What proportion of main public and/or private television broadcasts providing instructions for voting and information on candidates has sign language interpretation?
	According to the answers provided by the public television and CEC, during the elections 10-12 percent of all elction broadcasts had sign language interpretation. For instance, during the national 2012 elections there were two brodcasts with sign language interpretation, each of 120 minutes duration: „Seimas elections-2012“ initial and final broadcasts, information broadcasts „Today“ („Šiandien“), „News“ (“Žinios“).

	How many political parties, out of the total who participated in the most recent European Parliament and municipal elections, made their manifesto/campaign material accessible to persons with disabilities (e.g. large print, braille, easy-to-read, audio versions etc.)?
	No manifestos/campaign materials of political parties were made accessible to persons with disabilities.

	What proportion of public authority national and municipal buildings is accessible to persons with disabilities?
	There is a lack of statistical data on the status of accessibility of public buildings to the needs of persons with disabilities.
On request of the Lithuanian Government a study was carried out in 2012 assessing the need for financial resources for adaptation of all public buildings to be accessible to persons with disabilities. 34,000 public buildings and objects (schools, policlinics, hospitals, trade and public catering enterprises, theatres, banks, post and other buildings) according to the findings should be refurbished and adapted to the needs of persons with disabilities. By preliminary calculations, more than 7 billion Litas (2 bil. EUR) are needed for such adaptations.

In 2012 Lithuanian society of persons with disabilities assessed more than 350 public buildings in nine Lithuanian municipalities, reporting that almost half of them are not accessible to persons with disabilities.

	How many complaints related to infringements of the right to political participation of persons with disabilities were recorded in 2012? What proportion of these complaints was successful?
	During the 2012 national elections there were no complaints related to infringements of the right to political participation of persons with disabilities were recorded by the CEC, as well as no information about the complaints were received from other level election committees.

ANNEX: Accessibility of polling stations to the needs of persons with disabilities during the national elections of 2012

[image: image2.emf]Accessibility of polling stations

Accessible to

PWD

27%

Not accessible

to PWD

73%

Figure 1: Percentage of polling stations accessible for people with disabilities in 2012

Figure 2: No. of polling stations accessible to pwd in electoral districts
 [image: image1.emf]16

14

14

17

11

14

11

16

15

18

13

20

15

14

8

10

12

13

23

15

10

17

12

12

13

13

11

33

15

17

31

33

43

30

37

39

44

16

41

32

41

46

34

42

37

55

48

42

50

39

30

40

44

36

45

41

22

33

36

26

32

35

55

37

42

26

33

41

52

45

44

0

6

8

0

1

1

2

2

0

5

0

5

0

4

8

0

2

4

0

5

3

5

6

9

4

11

0

35

15

15

11

3

9

16

7

15

7

12

18

0

24

19

13

11

25

11

5

10

11

11

7

10

10

9

13

26

8

10

8

20

33

6

0 10 20 30 40 50 60

Naujamiesčio

Antakalnio

Fabijoniškių

Justiniškių

Lazdynų

Šilainių

Centro

Kalniečių

Pramonės

Danės

Marių

Aušros

Dainų

Vakarinė

Marijampolės

Gargždų

Šilalės - Šilutės

Plungės - Rietavo

Skuodo - Mažeikių

Akmenės - Joniškio

Kelmės

Kėdainių

Šiaulių kaimiškoji

Pasvalio - Panevėžio

Anykščių - Kupiškio

Utenos

Ignalinos - Švenčionių

Širvintų - Vilniaus

Vilniaus - Trakų

Kaišiadorių - Elektrėnų

Ukmergės

Suvalkijos

Kauno - Kėdainių

Prienų - Birštono

Dzūkijos

Lazdijų - Druskininkų

Number of polling stations Accessible to PWD

� � HYPERLINK "http://www.un.org/disabilities/countries.asp?navid=12&pid=166" �http://www.un.org/disabilities/countries.asp?navid=12&pid=166� and � HYPERLINK "http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-15&chapter=4&lang=en" �http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-15&chapter=4&lang=en�

� � HYPERLINK "http://www.un.org/disabilities/countries.asp?navid=12&pid=166" �http://www.un.org/disabilities/countries.asp?navid=12&pid=166� and � HYPERLINK "http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-15&chapter=4&lang=en" �http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-15&chapter=4&lang=en�

� � HYPERLINK "http://www.un.org/disabilities/countries.asp?navid=12&pid=166" �http://www.un.org/disabilities/countries.asp?navid=12&pid=166� and � HYPERLINK "http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-15&chapter=4&lang=en" �http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-15&chapter=4&lang=en�

� Lithuania, Seimas (2003) The Law on Elections to the European Parliament (Lietuvos Respublikos rinkimų į Europos Parlamentą įstatymas), No. IX-1837. Available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437608&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437608&p_query=&p_tr2=2�. English translation of the Law is available at: �HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=438069"��http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=438069�

� Lithuania, Seimas (2010) The Law on Elections to Municipal Councils (Lietuvos Respublikos savivaldybių tarybų rinkimų įstatymas), No. I-532. Available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=434991&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=434991&p_query=&p_tr2=2�. English translation of the Law is available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437737" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437737�

� Lithuania, Seimas (2000) The Law on Elections to the Seimas (Lietuvos Respublikos Seimo rinkimų įstatymas), No. I-2721. Available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437378&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437378&p_query=&p_tr2=2�. English translation of the Law is avaialbe at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437764" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437764�

� Lithuania, Seimas (2008) The Law on Presidential Elections (Lietuvos Respublikos Prezidento rinkimų įstatymas), No. I-28. Available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437602&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437602&p_query=&p_tr2=2�. English translation of the Law is available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437734" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437734�

� Lithuania, Seimas (2002) The Law of Referendum (Lietuvos Respublikos Referendumo įstatymas), No. IX-929. Avaialbe at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437639&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437639&p_query=&p_tr2=2�. English translation of the Law is available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437744" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437744�

� Lithuania, Seimas (2000) The Law on elections to the Seimas (Lietuvos Respublikos Referendumo įstatymas), No. I-2721. Art. 28, 30, 31.

� Lithuania, Central Electoral Commission (Vyriausioji rinkimų komisija) (2011) ‘2011 m. savivaldos rinkimų naujovė Atvykusių balsuoti rinkėjų elektroninė žymėjimo sistema’, Press release, 30 March 2011, available at: http://www.vrk.lt/lt/naujienos/2011-m-savivaldos-rinkimu-naujove-atvykusiu-balsuoti-rinkeju-elektronine-zymejimo-sistema-.html

� Lithuania, Central Electoral Commission (Vyriausioji rinkimų komisija) (2012) Sprendimas dėl asmens išsikėlimo kandidatu parėmimo elektroniniu būdu tvarkos aprašo patvirtinimo, No. Sp-128, 26 July 2012.

� Lithuania (1992) Lietuvos Respublikos Konstitucija, No. 33-1014, available in English at: � HYPERLINK "http://www3.lrs.lt/home/Konstitucija/Constitution.htm" �http://www3.lrs.lt/home/Konstitucija/Constitution.htm�.

� Lithuania, Seimas (2000) Lietuvos Respublikos Seimo rinkimų įstatymas, No. I-2721, available in English at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437764" �www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437764�.

� Lithuania, Seimas (2003) Lietuvos Respublikos rinkimų į Europos Parlamentą įstatymas, No. IX-1837, available in English at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=438069" �www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=438069�.

� Lithuania, Seimas (2010) Lietuvos Respublikos savivaldybių tarybų rinkimų įstatymas, No. I-532, available in English at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437737" �www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437737�.

� Lithuania, Seimas (2008) Lietuvos Respublikos Prezidento rinkimų įstatymas, No. I-28, available in English at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437734" �www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437734�.

� NFP contribution to FRA Annual Report 2013, forthcoming.

� Lithuania, Seimas (2002) The Law of Referendum (Lietuvos Respublikos Referendumo įstatymas), No. IX-929; Lithuania, Seimas (2000) The Law on the Elections to the Seimas (Lietuvos Respublikos Seimo rinkimų įstatymas), No. I-2721; Lithuania, Seimas (2003) The Law on Elections to the European Parliament (Lietuvos Respublikos rinkimų į Europos Parlamentą įstatymas), No. IX-1837; Lithuania, Seimas (2010) The Law on Elections to Municipal Councils (Lietuvos Respublikos savivaldybių tarybų rinkimų įstatymas), No. I-532; Lithuania, Seimas (2008) The Law on Presidential Elections (Lietuvos Respublikos Prezidento rinkimų įstatymas), No. I-28.

� Postal voting shall be possible for voters who are in institutions of healthcare (with the exception of outpatient healthcare institutions), social care or guardianship because of their health condition or age, [..]. Postal voting shall be possible at post offices set specially for postal voting (hereinafter referred to as “special post offices”) during their business hours on a last Wednesday, Thursday or Friday before an election day. Lithuania, Seimas (2000) The Law on the elections to the Seimas (Lietuvos Respublikos Referendumo įstatymas), No. I-2721. Art. 67.

� Lithuania, Seimas (2000) The Law on the elections to the Seimas (Lietuvos Respublikos Referendumo įstatymas), No. I-2721. Art. 71.

� Organization for Security and Co-operation in Europe (OSCE), Office of Democratic Institutions and Human Rights (ODHIR), Lithuania Presidential Election 17 May 2009 - Needs Assessment Mission Report, available at: http://www.osce.org/odihr/elections/lithuania/36870, p. 8

� Lithuania, Seimas (2000) The Law on the elections to the Seimas (Lietuvos Respublikos Seimo rinkimų įstatymas), No. I-2721. Art. 67(1

� Ministry of Social Security and Labour (2010). Action Plan for the National Programme for Social Integration of Persons with Disabilities 2010-2012 (LR Socialinės apsaugos ir darbo ministro įsakymas Dėl Nacionalinės neįgaliųjų socialinės integracijos 2010–2012 metų programos įgyvendinimo priemonių plano patvirtinimo), available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=372729&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=372729&p_query=&p_tr2=2�

� Lithuania, Minister of Social Security and Labour, Order No A1-194 of 17 May 2010, Official Gazette (Valstybės žinios) No 58-2854, 2010.

� Initial report of the Republic of Lithuania on the implementation of the United Nations convention on the rights of persons with disabilities, available at: � HYPERLINK "http://www.ohchr.org/EN/HRBodies/CRPD/Pages/futuresessions.aspx" ��http://www.ohchr.org/EN/HRBodies/CRPD/Pages/futuresessions.aspx�, last accessed on 2 August, 2013.

� Ministry of Transport and Communications, Information Society Development Committee, Order no. T-237 of the Director of 27 December 2011

� Available at: � HYPERLINK "http://www.ivpk.lt/uploads/wcag/wcag2.htm" ��http://www.ivpk.lt/uploads/wcag/wcag2.htm�, last accessed on 1 August, 2013.

� Lithuania, Seimas (2013), Law on advertisement (Reklamos įstatymas), No. XII-315, available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=450180&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=450180&p_query=&p_tr2=2�

� Lithuania, Seimas (2006), Law on public information (Visuomenės informavimo įstatymas), No. X-752, available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437944" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=437944� .

� Lithuania, Seimas (2005), Law on National Radio and Television (Lietuvos nacionalinio radijo ir televizijos įstatymas), No. X-469, available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=404173&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=404173&p_query=&p_tr2=2�

� Lithuanian, General assembly of Lithuanian Journalists and Publishers (2005) Lithuanian Journalists and Publishers Ethics Code (Lietuvos žurnalistų ir leidėjų etikos kodeksas), available at: � HYPERLINK "http://www.lzs.lt/lt/teises_aktai/etikos_kodeksas.html" �http://www.lzs.lt/lt/teises_aktai/etikos_kodeksas.html� , last accessed on 1 August, 2013.

� Lithuanian Forum for the Disabled, Global Initiative on Psychiatry (2011); Public Agency ‘Braille printing’ (Všį “Brailio spauda”); Lithuanian Deaf Association (Lietuvos kurčiųjų draugija);

� Lithuania, Seimas (2000), LR Seimo rinkimų įstatymas, No. I-2721, amendment from 6 November 2012.

� Lithuania, Seimas (2000), LR Seimo rinkimų įstatymas, No. I-2721, amendment from 6 November 2012.

� Lithuania, Central Electoral Commission (Vyriausioji rinkimų komisija) (2012) Decision on approval of guidelines instructing the setting of voting sites (Sprendimas dėl balsavimo patalpos įrengimo tvarkos aprašo patvirtinimo), No. Sp-345, 5 December 2012.

� Lithuania, Central Electoral Commission (Vyriausioji rinkimų komisija) (2012) Decision on approval of guidelines instructing the setting of voting sites (Sprendimas dėl balsavimo patalpos įrengimo tvarkos aprašo patvirtinimo), No. Sp-345, 5 December 2012.

� Lithuania, Central Electoral Commission.

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Lithuania, Reply to a questionnaire for the OHCHR Thematic study on participation in political and public life of persons with disabilities, 14 October 2011, available at: http://www.ohchr.org/Documents/Issues/Disability/PoliticalParticipation/States/Lithuania.docx

� Lithuania, Reply to a questionnaire for the OHCHR Thematic study on participation in political and public life of persons with disabilities, 14 October 2011, available at: http://www.ohchr.org/Documents/Issues/Disability/PoliticalParticipation/States/Lithuania.docx

� ‘Rinkimuose negalės balsuoti per 6,5 tūkst. neveiksnių asmenų’ (‘6,500 people with established incapacity will not be able to participate in the elections’) in: Bernardinai.lt, available at: � HYPERLINK "http://www.bernardinai.lt/index.php?url=articles/93636" ��www.bernardinai.lt/index.php?url=articles/93636� (only in Lithuanian) (last accessed 4 February 2011).

� Lithuania, the Government of Republic of Lithuania (2010). The Government Decision on Resolution of the United Nations Convention on the Rights of Persons with Disabilities and its Optional Protocol implementation (Lietuvos Respublikos Vyriausybės nutarimas dėl Jungtinių Tautų neįgaliųjų teisių konvencijos ir jos fakultatyvaus protokolo įgyvendinimo), No. 1739, December 08, 2010. Available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=388475&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=388475&p_query=&p_tr2=2�

� Cf. NFP contribution to FRA Annual reports) 2011 and 2012.

� Lithuania, the Government of Republic of Lithuania (2010). The Government Decision on Resolution of the United Nations Convention on the Rights of Persons with Disabilities and its Optional Protocol implementation (Lietuvos Respublikos Vyriausybės nutarimas dėl Jungtinių Tautų neįgaliųjų teisių konvencijos ir jos fakultatyvaus protokolo įgyvendinimo), No. 1739, December 08, 2010. Available at: � HYPERLINK "http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=388475&p_query=&p_tr2=2" �http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=388475&p_query=&p_tr2=2�

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Equal Opportunities Ombudsperson’s Office (2012), Annual report 2012, available at: � HYPERLINK "http://www.lygybe.lt" ��www.lygybe.lt�, last accessed on 2 August, 2013.

� The Seimas Ombudsmen’s Office of the Republic of Lithuania (2012), Note of 8 November, 2012 No. 4D-2012/1-1531, available at: � HYPERLINK "http://www.lrski.lt/index.php?p=0&n=62&l=LT&search=0&gr=0&pazyma=6639" �http://www.lrski.lt/index.php?p=0&n=62&l=LT&search=0&gr=0&pazyma=6639�, last accessed on 2 August, 2013.

� Lithuania, Seimas (2000) The Law on elections to the Seimas (Lietuvos Respublikos Referendumo įstatymas), No. I-2721. Art. 28, 30, 31.

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Data on the elections’ results from the Central Electoral Commission website, available at: � HYPERLINK "http://www.vrk.lt/lt/pirmas-puslapis/rinkimai/" �http://www.vrk.lt/lt/pirmas-puslapis/rinkimai�, last accessed on 1 August, 2013.

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Lithuania, Central Electoral Commission (Vyriausioji rinkimų komisija) (2011b) communication of NFP-Lithuania, 20 October 2011.

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Lithuanian association of persons with disabilities (Lietuvos žmonių su negalia sąjunga), Oral communication of 14 August, 2013.

� Central Electoral Commission, oral and written communication with NFP-Lithuania. July, 2013

� Written answers provided by the private television TELE3 and public Lithuanian radio television to the request of NFP-Lithuania.

� Written answer provided by the public Lithuanian radio television to the request of NFP-Lithuania. Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Lithuanian Government (2012), Final report of the survey „Financial (economic means) analysis of the adaptation of public premises to the needs of persons with disabilities“, available at: � HYPERLINK "http://www.lrv.lt/bylos/LESSED%20projektas/Dokumentai/galutine_ataskaita_sadm_2012-05-25.pdf" �http://www.lrv.lt/bylos/LESSED%20projektas/Dokumentai/galutine_ataskaita_sadm_2012-05-25.pdf�, last accessed on 2 August, 2013.

� Virginija Motiejūnienė, Persons with disabilities cannot access half of the buildings („Neigaliesiems neįmanoma patekti į pusę pastatų“), L TV „Šiandien“, www.lrt.lt, 13 December 2011.

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania.

� Central Electoral Commission, written answer of the 10 July, 2013 (No. 2-517 (1.5) to the request of NFP-Lithuania. There is no official report of the joint assessment of NGOs and CEC. Data provided in a face to face meeting with CEC representatives.

� No criteria were developed to determine whether a polling station is accessible for persons with disabilities, according to the Lithuanian association of persons with disabilities (Lietuvos žmonių su negalia sąjunga), Oral communication of 14 August, 2013.

1

