	

[image: image2.png]flickr

	Government Equalities Office

	

	

	

	

	
	
	

	
	
	

	
	
	

[image: image1.jpg]Local
Government

Association

	
	
	
	
	
	014/14

	3 February 2014

	
	news release

Fulfilling potential: Government outlines plans to help more disabled people get into politics

Disabled people who want to get into politics will benefit from cash grants to help them, Minister for Women and Equalities Helen Grant announced today.

The Access to Elected Office for Disabled People Fund will be extended for another year to cover the 2015 General Election. The money will continue to help with the additional costs, such as extra transport or sign-language interpreters, that a disabled candidate may face in standing for election as a councillor or MP.

Since the fund was launched in July 2012, there have been over sixty applications to the fund, which will now also cover Parish and Town Council elections.

Helen Grant said:

“Disabled people are still under-represented in politics and I believe a strong democracy is an inclusive one. That’s why we need to do more to encourage a diverse mix of candidates and role models to better reflect the society we live in.

“Disabled candidates can often be faced with additional costs that make standing for election more difficult than their non-disabled counterparts. That’s why I’m delighted that we are extending the Access to Elected Office for Disabled People Fund, so even more people can benefit.”
Minister of State for Disabled People Mike Penning said:

"Sadly some people still have a misguided idea about disability. They hold outdated views that disability - whether it’s physical or mental – isn’t compatible with elected office.

"Well, not only are they wrong on a basic equalities level, but perhaps more importantly they are wrong on a purely practical level too.

"That is why this initiative is imperative to get a broader, more representative electorate in office, which reflects the needs of everyone - including the 11 million disabled people in the UK."
At an event hosted by the Local Government Association (LGA) today, attended by disabled politicians, political parties and disabled organisations, Helen Grant also outlined details of new support being offered to help aspiring disabled candidates by providing coaching, mentoring and training, to help build their confidence, knowledge and skills.
The programme will be delivered through the LGA’s ‘Be A Councillor’ Campaign, who will be working closely with disabled groups such as Disability Rights UK, the three main political parties and advisors.

Cllr Peter Fleming, Chair of LGA’s Improvement Board, said:

“We are really excited to be partnering with DCMS to be able to focus on increasing our pool of talented disabled people who are interested in becoming a councillor.
“This fund will build on our existing Be A Councillor programme, with the aim of enabling people with disabilities to overcome the barriers which they may face in becoming councillors.
“Local government is only as vibrant, effective and relevant as the people elected to run it and this programme will help us and the wider sector learn more about what those barriers are and how to tackle them, and so contribute to a more representative democracy at a local level.”
The announcement today forms part of a package of measures designed to help disabled people access to elected office, including:

· paid internships for disabled people on the Speakers Parliamentary Placement scheme;

· online guidance for political parties on their legal obligations towards disabled members and candidates; and

· changing the law so that any disability-related cost during election campaigns can be exempt from personal expenses (English and Welsh local elections only).

Also published today is a collection of stories from disabled people in political life who have shared their own experiences and successes.

Alice Maynard chair of the disability charity Scope, said:

“There are a vast number of talented disabled people, who want to get on in politics and make a positive impact in our communities. Being part of our political life not only creates the space for disabled people to play a key role in these decision-making processes, but can also lead to increased visibility in public life, and ultimately change attitudes towards disability.

“When the Access to Elected Office fund kicked off it marked an important step forward, and a desire to open up our often ‘closed’ worlds of local and national politics. Today’s expansion is another milestone, and recognises that disabled people face significant barriers before they even get to the point of considering throwing their name in to the hat for elected office.

“This partnership with the LGA will help provide disabled people with the necessary skills and confidence to run for office and play a huge role in challenging attitudes and assumptions around councillor recruitment. Disabled people are woefully under-represented in public life, and I hope all political parties promote this fund, and individuals take the plunge and use to its full potential.”

Notes to editors

1. The Access to Elected Office for Disabled People Fund was set up as part of the Government’s Access to Elected Office for Disabled People Strategy. It aims to provide additional support to tackle particular obstacles faced by disabled people who want to become MPs, councillors or other elected officials, with any disability-related costs of standing for election, and which a non-disabled candidate would not face, for example:

a. difficulties using public transport;

b. paying for sign language interpreters; and

c. paying extra travel or accommodation costs for a carer.

Find out more about the fund here.
2. The fund offers individual grants of between £250 and up to £40,000 (with an average value of about £4,000) to disabled people who want to be considered for selection as candidates for an election, or are planning to stand for election.
3. The financial support will apply to candidates who are applying to the following list of elections and by-elections; UK Westminster elections, English local elections, greater London authority elections, English mayoral elections and Police and Crime Commissioners. The fund will now cover Parish and Town Council elections.
4. Local and national elections to devolved administrations are not covered.
5. The fund will be open for applications until the end of March 2015.
6. The fund is independently administered by Digital Outreach Ltd (Convey). For more information can be found here.
7. Changing the law means that disability costs - which are considered to be 'personal costs' - would no longer count towards candidates' spending limits at English and Welsh elections. This is fairer than the current system, under which personal expenses are only exempted at Parliamentary, GLA, Mayoral and PCC elections. This follows the Government repeal of section 141 of the Mental Health Act last year, which abolished any common law disqualifying a person from membership of the House of Commons on grounds of mental illness.

Press Enquiries: 020 7211 2210 OR 6298
Public Enquiries: 020 7211 6000
[image: image3.png]

Out of hours telephone pager no: 07699 751153
[image: image4.png]You (3

www.gov.uk/geo http://www.flickr.com/photos/thedcms
[image: image5.png]

 http://twitter.com/dcms http://www.youtube.com/user/dcms
4th Floor

100 Parliament Street

London SW1A 2BQ
www.gov.uk/geo [image: image6.png]Government
Equalities Office

