
Questionnaire on the right of persons with disabilities to participation in decision-making

Questions for National Human Rights Institutions (English):

1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels;

The Danish Constitution, section 78, subsection 1, provides that all Danish citizens are free to form associations for any lawful purpose, without previous permission.

In Denmark it is considered a private affair to establish an organisation and there is no legislation covering the establishment. Anyone can start an organisation. However, for an organisation to be regarded as a legal unit, there are specific requirements. For example, the organisation must have a statute stating its purpose and the representatives and management of the organisation must be apparent. Furthermore, the statute must state what happens with the assets if the organisation is dissolved. A voluntary organisation does not need to be registered with the Danish Business Authority, but if the organisation must pay VAT or settle taxes for employees, it is required that the organisation is registered as a "non-profit association".
 The statute will determine the general framework for the organisation.

The disability organisations in Denmark are well-organised. The federation of disability organisations ‘Disabled Peoples Organisations’
 was founded in 1934 and it carries out work on national and local level respectively. It represents 32 member organisations with a total of approximately 320.000 members, covering all types of disabilities.
2. Please provide information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly or indirectly concern them;
According to the Act on Social Services,
 section 16, the municipal council shall ensure that the users of services and facilities are given the opportunity to influence the way the services and facilities are organised and utilised. The municipal council shall lay down written guidelines for such user involvement.

According to the Act on Legal Protection and Administration in Social Matters,
 section 37 a, the municipal council shall establish a disability council that will advise the municipal council on matters relating to disability policy. The municipal council shall consult the disability council on all initiatives affecting persons with disabilities.

Guidance no. 7 to the Act on Social Services
 establishes that when persons with disabilities apply for assistive devices and consumer durables, it is recommended that the municipality obtains relevant expert knowledge that voluntary disability organisations and centres possess, including knowledge about the specific impairment and which assistive device or consumer durables are best suited for the applicant. This also applies to situations where persons with disabilities apply for assistance for the adjustments and design of the home.

3. Please provide information on any consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election, etc.) and functioning;
On national level
The Danish Disability Council
 has existed since 1980 and the Council is a forum for dialogue between stakeholders in the disability area. The Council also acts as an advisory body to the Government and Parliament on issues relating to disability policy. The Council can take initiatives and propose changes in areas affecting the lives of persons with disabilities and their living conditions.

The Danish Disability Council is a Government-funded body consisting of a chairperson and 16 members. The members are representatives from different organisations and institutions in the society, including 5 representatives from Disabled Peoples Organisations. The representatives are nominated by different organisations and appointed by the Minister of Social Affairs and the Interior.

The Chairman and two members are personally appointed by the Minister for Social Affairs and the Interior. In addition, the Council has two observers: one from the Ministry for Social Affairs and one from the Institute for Human Rights.
On local level

As mentioned above and in accordance with the Act on Legal Protection and Administration in Social Matters, section 37 a,
 every municipal council shall establish a disability council that will advise the municipal council on matters relating to disability policy. The municipal council shall consult the disability council on all initiatives affecting persons with disabilities.
The disability council shall consist of 3-7 members from the disability organisations in the municipality appointed on the recommendation of the Disabled Peoples Organisations and 3-7 members appointed by the municipal council, including some of its own members.

4. Please provide information on the efforts undertaken at national, regional and/or local levels to strengthen the capacity of representative organizations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes;

Section 18 in the Act on Social Services
 requires local authorities to cooperate with the voluntary social organisations and societies and to finan​cially support voluntary social work.

	According to data from 2010-2013 provided by the National Social Appeals Board, the national allocations for disability organisations supporting volunteer work in Denmark amount to:

	
	2010
	2011
	2012
	2013

	Persons with disabilities
	
	
	
	

	Across the country
	
	
	
	

	DKK

Euros
:
	6,450,481

864,699
	6,701,550

898,355
	7,633,951

1,023,345
	7,275,915

975,350

The Danish National Volunteer Centre
 provides services for volunteers and employees in voluntary social organisations, associations, groups and networks – both nationwide and locally. The Volunteer Centre was estab​lished in 1992 aiming to offer a wider range of services to the voluntary organisations. The Centre is a self-governing institution and an independent unit with its own supervisory board under the Ministry of Social Affairs and the Interior. The Centre offers advisory and counsel​ling services, courses and consultancy to the voluntary social organisations and groups.

5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities (art. 33, para. 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 34, para. 3);
Regarding art. 33, para. 3:

When Denmark ratified the UN Convention on Rights for Persons with Disabilities (CRPD) in July 2009, a national focal point, a coordinating mechanism and an independent mechanism were appointed.

As the focal point, the Ministry of Social Affairs and the Interior has the overall responsibility for coordinating policies regarding persons with disabilities, but other ministries share the responsibility for developing policies. All ministries must consider disability policy aspects when developing policies within their own field of responsibility.

As the coordination mechanism, the Inter-ministerial Committee coordinates these policies and activities and the Committee seeks inputs from representative organisations of persons with disabilities when it considers it necessary.
As the independent mechanism, the Danish Institute for Human Rights was appointed by the Danish Parliament to promote and monitor the implementation of the CRPD in Denmark. This is carried out in cooperation with the Danish Ombudsman and the Danish Disability Council which was also given the task to discuss and evaluate the situation for persons with disabilities in Denmark in the light of the CRPD.
The Danish Institute for Human Rights involves and regularly meets with Disabled Peoples Organisations, the Danish Disability Council and the Ombudsman.
Regarding art. 34, para. 3:
No information is available regarding the nomination of experts.

6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location).
One of the challenges identified is that persons with disabilities face difficulties gaining access to political participation in Denmark. For example, election materials are rarely accessible to blind people or to people with learning disabilities, the polling stations are often not physically accessible, and ballots may not be available in Braille for blind people.

In connection with exercising the right to political participation, there is also a challenge. Persons who have been appointed a guardian under section 6 of the Guardianship Act
 and thus been deprived of their legal capacity, are deprived of the right to vote and to stand as candidates in Danish parliamentary elections, Danish local and regional council elections and the European Parliament elections.

� The Danish Constitution (Grundloven) is available in English at: � HYPERLINK "http://www.thedanishparliament.dk/Publications/My_Constitutional_Act_with_explanations/Chapter%208.aspx" �http://www.thedanishparliament.dk/Publications/My_Constitutional_Act_with_explanations/Chapter%208.aspx�

� More information from the Danish Business Authority is available in Danish at: � HYPERLINK "https://erhvervsstyrelsen.dk/foreninger" �https://erhvervsstyrelsen.dk/foreninger�

� More information is available in Danish at: � HYPERLINK "http://www.handicap.dk/om-dh/" �http://www.handicap.dk/om-dh/�

� Denmark, Act on Social Services, Consolidated act no. 150 of 16 February 2015 (Lov om Social Service, lovbekendtgørelse nr. 150 af 16. februar 2015), available in Danish at:� HYPERLINK "https://www.retsinformation.dk/Forms/R0710.aspx?id=167849" �www.retsinformation.dk/Forms/R0710.aspx?id=167849�

� Denmark, Act on Legal Protection and Administration in Social Matters, consolidated act no. 1019 of 23 September 2014 (Bekendtgørelse af lov om retssikkerhed og administration på det sociale område, nr. 1019 af 23. september 2014), sections 4-5. Available in Danish at: � HYPERLINK "https://www.retsinformation.dk/forms/r0710.aspx?id=163342" �www.retsinformation.dk/forms/r0710.aspx?id=163342�

� Denmark, Guidance no. 7 of 15 February 2011 to the Act on Social Services Consolidated act no. 150 of 16 February 2015 (Vejledning nr. 7 af 15. februar 2011til bekendtgørelse af lov om Social Service, nr. 150 af 16. februar 2015), available in Danish at: � HYPERLINK "https://www.retsinformation.dk/Forms/R0710.aspx?id=135335" �www.retsinformation.dk/Forms/R0710.aspx?id=135335�

� For more information about the Danish Disability Council: � HYPERLINK "http://dch.dk/node/92" �http://dch.dk/node/92�

� Denmark, Act on Legal Protection and Administration in Social Matters, consolidated act no. 1019 of 23 September 2014 (Bekendtgørelse af lov om retssikkerhed og administration på det sociale område, nr. 1019 af 23. september 2014), sections 4-5. Available in Danish at: � HYPERLINK "https://www.retsinformation.dk/forms/r0710.aspx?id=163342" �www.retsinformation.dk/forms/r0710.aspx?id=163342�

� Denmark, Act on Social Services, Consolidated act no. 150 of 16 February 2015 (Lov om Social Service, lovbekendtgørelse nr. 150 af 16. februar 2015), available in Danish at: � HYPERLINK "https://www.retsinformation.dk/Forms/R0710.aspx?id=167849" �www.retsinformation.dk/Forms/R0710.aspx?id=167849�

� The data is provided by the National Social Appeals Board. Available in Danish at: � HYPERLINK "http://ast.dk/tal-og-undersogelser/tal-fra-ankestyrelsen/tal-fra-ankestyrelsen" �www.ast.dk/tal-og-undersogelser/tal-fra-ankestyrelsen/tal-fra-ankestyrelsen�

� Rate: the exchange rate has been based on the Danish National Bank's middle-rate, which is 7,4598 Dkk pr. 1 Euro (26 June 2015)

� More information is available in English at: � HYPERLINK "http://www.frivillighed.dk/Webnodes/English/296" �http://www.frivillighed.dk/Webnodes/English/296�

� Denmark, Act on Guardianship, consolidated act no. 1015 of 20 August 2007 (Værgemålsloven, LBK nr. 1015 af 20/08/2007), available in Danish at: � HYPERLINK "https://www.retsinformation.dk/forms/r0710.aspx?id=2681" �https://www.retsinformation.dk/forms/r0710.aspx?id=2681�

� When a guardian has been appointed, it is exclusively for the individual’s protection, typically to help them manage their personal finances. There is no connection between the person's need to be put under guardianship and his or her ability or eligibility to vote.

