Statement under Public Services Reform (Scotland) Act 2010

Under the Public Services Reform (Scotland) Act 2010 the Commission has, along with other public bodies in Scotland, a duty to publish annual public statements relating to our expenditure in the following areas:

· Public relations

· Overseas travel

· Hospitality and entertainment

· External consultancy

There are further duties to publish certain information relating to the purchase of goods, the remuneration of employees and the steps taken to improve efficiency, effectiveness and economy in our performance as well as the promotion of sustainable growth. This statement covers the financial year 2010 / 2011.

Table

Public relations

Conference participation

£150.00
Event support – Biennial conference

£3,793.07

Media monitoring

£6,024.42

Merchandise

£1,887.59

Public relations support for Care about Rights

£587.50

Publications and events supporting the
promotion of the Convention of

Rights of Persons with Disabilities

£14,131.72

Publications, consultation events,

multi-media and branding for Care
about Rights

£27,273.58

Photography

£290

Website

£23,178.75

Total

£77,316.63
Overseas travel
4 x meetings with IHRC (various staff)

£2,740.24
3 x meetings in Geneva (various staff)

£2,335.44
Participation in CPD - Finland

£1,691.44
Travel expenses, Forensic Mental Health

conference, Canada

£189.84
Travel expenses, meeting

in Vienna

£94.61
Total

£7,051.57
Hospitality and entertainment

Catering for research advisory group /

staff training days

£149.95

Catering for NGOs and sundry - Biennial
 event

£2,300.36

Care about Rights consultation catering

£1,607.33

Commission meeting catering (10 x meetings)

£184.34

CRPD
 consultation catering

£2,118.27

Other

£60.50
Total

£6,420.75
External consultancy

Care about Rights consultancy

and training delivery

£15,168

Care about Rights evaluation

£15,000.05

CAT treaty research delivery

£10,637.49

Human rights mapping research delivery

£21,457.51
Research fees on HRIA and
IPPCR treaty work

£21,117.76

Total

£83,380.81
Payments with a value in excess of £25,000: nil

Members or employees who received remuneration in excess of £150,000: nil.
In taking steps to improve the efficiency, effectiveness and economy in the exercise of our functions, the Commission has:

· Co-location with the Equality and Human Rights Commission in Glasgow, achieving a cost saving on rent and utilities. From July 2011 the office will be co-located with SPSO in Edinburgh to make further cost savings on rent and utilities.
· Office technology is provided by the Scottish Government SCOTSLite system, which provides an inexpensive and reliable service.

· The Commission participates in the Public Contracts Scotland portal which matches suppliers with contractors transparently and provides best value.

· Video conference technology is used where appropriate to reduce our travel costs and environmental impact.

· As a NHRI it is inherent in the mandate of the Commission to take part in the international human rights system which can involve some international travel. Careful consideration is given to all overseas travel.
· Using cost-effective means to reach hard-to-reach and vulnerable people in Scotland in promoting knowledge and awareness raising of human rights.

In taking steps to promote sustainable growth the Commission is playing its part in building a modern, outward-looking and fairer Scotland, where human dignity, equality and participation are guaranteed for all, through our powers and duties as established by the Scottish Commission for Human Rights Act 2006. The Commission is a corporate body of the Scottish Parliament Corporate Body (SPCB), and is independent of the Scottish and UK Governments, and of the Scottish and Westminster Parliaments. The Commission has contributed to promoting and increasing sustainable growth by providing training to public, private and voluntary bodies on best practice in human rights, with an emphasis on the human rights of older and vulnerable people living in Scotland. The Commission has provided advice and expertise to the Scottish Government, Scottish Parliament, UK Government, international organisations and stakeholders on the promotion and protection of human rights. The Commission has supported and enhanced Scotland’s reputation internationally within the human rights and international legal communities.

