	[image: image1.png]Australian
Human Rights
Commission

Australian Human Rights Commission
www.humanrights.gov.au


	Australian

Human Rights

Commission

everyone, everywhere, everyday
	
	
	


Submission 29


What is your experience?

The questions in this section will help you to share your experiences and knowledge of the criminal justice system for people with disability who need communication supports or who have complex and multiple support needs. 
You don’t have to answer all these questions if they are not relevant to you. 
Questions

1. What are the biggest barriers for you or other people with disability in the criminal justice system?
In working with people with intellectual and learning disabilities who have been victims of crime, WWILD-SVP Service has had recent personal experience observing the following barriers people face to accessing the justice system:

The first barrier is knowing that a crime has been committed. People with intellectual disabilities are routinely not provided with sexual education in childhood or adulthood, and therefore are often unaware of their rights, of what is okay and not okay, and how to go about having developing and maintaining a relationship. They are also taught to be compliant, and these are among the factors that make them vulnerable to sexual assault. 

The second is knowing the language to use to be able to communicate that a crime has occurred:

‘Sarah’ reported to staff at the community health service that she had been sexually harassed, and wondered why they were not overly concerned. When she later described the incident to a WWILD worker, she was informed that what had actually occurred was sexual assault.

The third is the inconsistency in police utilizing special witness provisions in doing interviews under Section 93A of the Evidence Act. Some witnesses are required to ‘prove’ their level of disability, and the word of parents, who know their children best, is often not enough. 

19 year old ‘Renee’ had to wait several months to give her statement of a historical assault by 93A video statement, while WWILD staff and her father advocated and sought the written evidence demanded by police to ‘prove’ her disability, despite having told police that she had attended special school, and been diagnosed with permanent intellectual impairment in Year 4. 

The fourth challenge is communication, which is an issue throughout the legal process. People with intellectual disability require support to understand and retain information. They also commonly suffer from anxiety and other mental health issues, and miscommunication can cause exacerbation of symptoms and withdrawal from the process.

The detective called ‘George’ regarding the DVO he took out against his brother, who had physically assaulted him. By the time George called the WWILD worker, he was very distressed and was convinced that his statement for the DVO had endangered the assault case. The WWILD worker later rang the detective and clarified that this was not the case, that they had discussed the DVO but that it would not have any effect on the assault case, and that the detective had also told George important information about the progress of the case. The WWILD worker was able to explain and reinforce this with George, and asked the detective that she also contact the worker whenever they called George to assist George in correctly understanding and retaining the information.

2. What could be done to remove these barriers and help people with disability in the criminal justice system?

· Consistent and appropriately delivered relationship and sexual education for people with disabilities, both in school and funding of programs for adults. 

· Police being more open to information about a person’s disability, recognising that a significant intellectual impairment is not always obvious from a short conversation or through physical indicators. ‘Acting on the safe side’ when deciding whether to do a 93A interview with a person with a disability should be reinforced for police, as a written statement can always be taken later if necessary.

· Making good use of and cooperating with support staff and supportive family members when communicating with people with disabilities regarding aspects of the case.

· Ensure legal advice and representation is funded for people with disabilities in the criminal justice system and in domestic violence matters.
3. Can you provide information about support that has helped you or other people with disability to participate in the criminal justice system? 

Good support and assistance to: 

· understand legal processes, 

· understand rights, choices and responsibilities within the system,

· communicate with police and court officials,

· assistance to make and attend appointments and court dates

· ongoing emotional support through the stress and confusion of the legal system

4. Please tell us about any time that you or another person with disability experienced barriers to justice.
When people with intellectual disabilities are respondents in Domestic Violence Orders, they are often given inadequate instruction in the conditions of those orders. 

‘Stacey’ was served with a Domestic Violence Order, which the police officer quickly read through the conditions to her, which included ‘no contact’ with her sister. A month later, Stacey breached the order by sending several text messages to her sister, but protested that ‘they weren’t mean ones’. Her sister showed these to the police and they charged her with three breaches of the order. On further questioning by a WWILD worker, it became clear that Stacey did not have a good grasp of what domestic violence was, other than hitting, and did not understand all of the conditions of her order or the possible consequences of disobeying the order. 

5. Do you have any other thoughts, ideas or comments you would like to make about people with disability and the criminal justice system? 

4

