The Response of the Hungarian Government to the UN Special Rapporteur’s Questionnaire on the right of persons with disabilities to participation in decision making

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;
In the spirit of the political changes in Hungary and most remarkably since the adoption of Act II of 1989 on the Freedom of Association lots of civil associations were established (as a kind of boom). This was due to the – also in international comparison – very liberal legal framework. The interest protection associations of disabled persons were also established this time, in accordance with the prevailing historic circumstances, except organisations that can be related to linguistically and psychosocially disabled people. The latter ones were created in accordance with the paradigm change resulting from the UN Convention on the Rights of Persons with Disabilities (CRPD), which was confirmed also by the last amendment of Act XXVI of 1998 on the Provision of the Rights and Equal Opportunities of Persons Living with Disability (Fot.).
The amendments were passed by the Hungarian Parliament on 13 March 2013, the essence of which was to bring Hungarian law into compliance with the CRPD. A remarkable change is the shift from the medical approach – that focused on the missing abilities of persons – into an approach that focuses on the obstacles which limit or hinder the social integration of the individual and his/her effective societal participation based on the principle of equal opportunities. Through this last approach the definition of Hungarian law on disabled person became more complex and covers a larger part of society including also groups of persons living with psychosocial disabilities.
In order to modernise and rationalise the legal framework a new Act, namely Act CLXXV of 2011 on the Freedom of Association, on Public-Benefit Status, and on the Activities of and Support for Civil Society Organizations replaced the old Act II of 1989. The new Act provides for detailed rules about the establishment and functioning of interest protection associations.
Interest protection associations that represent the largest groups of persons living with disabilities receive state funding on a yearly basis, they finance their operations overwhelmingly from the state funding. The group of associations covers since 2015 also associations representing linguistically and psychosocially disabled persons.
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;
In accordance with Section 26 (2) of Fot., the Hungarian Parliament approves a National Disability Program (hereinafter: NDP) in order to establish the measures necessary for creating equal opportunities for people with disabilities.

The Program is the key strategic document of the disability policy of Hungary, thus the affected administrative sectors and the members of the National Disability Council including the national organizations representing the interests of disabled persons were involved in defining the strategic guidelines and proposals. The Program also includes the goals defined by the substantive observations, proposals of the societal partners. ’Nothing about us without us’ was and is the main principle during preparing the Program and this principle is also the first target of the Program.
The Hungarian Parliament – after a one and a half year preparatory period – adopted in April 2015 decision 15/2015 (of 07.04.) OGY on the National Disability Program (2015–2025). The new strategy is based on the evaluation of the past years and provides for a new framework for a long-term Hungarian disability policy (11 years). Based on the experiences of recent years, the NDP focuses on, among other things, the issue of the disabled person’s family, enumerates in a separate chapter the steps to be taken for the multiple vulnerable groups including disabled children, disabled women and people with multiple disabilities. Emphasizing the importance of education and healthcare, the strategic goals in these fields are defined in separate chapters. The full social participation of persons with disabilities also includes employment, therefore the NDP’s chapter on employment defines the objectives that contribute to the higher rate of employment of people with disabilities. In addition to the above-mentioned, by ensuring accessibility to social services and benefits of appropriate quality for disabled persons, they can overcome the disadvantages arising from disability.
Regarding this issue, Government Decree 1330/2013 (13 June) on National Disability Council (hereinafter: Council), shall be mentioned which contains provisions on the establishment and operation of the Council. The main objective of establishing the Council is to strengthen the cooperation with the national organizations representing the interests of disabled persons. Further details on the operation of the Council will be discussed in the following questions.
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;
The National Disability Council is the main advisory and consultative body of the government, its main task is to transmit the views of the civil society in disability related questions. The Council, as an independent mechanism defined in Article 33 of the CRPD Convention facilitates, defends and monitors the implementation of the CRPD in Hungary. The Council meets regularly, it already had 3 meetings since November 2014. The Ministry of Human Capacities is always represented at secretary of state or ministerial commissioner level at its meeting.
4. Please provide information on the efforts undertaken at national, regional and/or local levels strengthen the capacity of representative organizations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes;
Following the initiative of the Ministry of Human Capacities the setting up of the Interministerial Committee on Disabilities has been confirmed by Government Decree 1432/2015. (VI.30) (hereinafter: Decree). This high level governmental committee will coordinate the legal proposals and initiatives relating to disability. On the basis of the third point of the Decree, this Committee serves as the coordination mechanism within the government as defined by Article 33 of the CRPD. The National Disability Council discussed and unanimously supported the setting up of the Committee. Moreover, based on the plans, the Council and the Committee will cooperate with each other.

The newly adopted Fundamental Law introduced changes in several areas compared to the provisions of the former Constitution. Section 2 of Article XV of the New Fundamental Law of Hungary lays down the general prohibition of discrimination. Section 5 of Article XV of the New Fundamental Law guarantees that Hungary protects persons with disabilities by way of separate measures. This also facilitates the participation of the people with disabilities.

Section (4) of Article 2 of the Fot. declares in principle that it must be born in mind during the adoption of decisions relating to persons with disabilities that persons with disabilities are equal members of the society and the local community, therefore we need to create appropriate conditions that allow them to participate in social life.

Section (5) of the Fot. highlights the fact that the state must ensure the enforcement of the rights of disabled persons, and to operate an institutional system which compensates the disadvantages suffered by persons with disabilities, in accordance with the possibilities of the national economy.
Act CXXV of 2009 on Hungarian Sign Language and the use of Hungarian Sign Language (hereinafter Sign Language Act) was adopted in 2009. This Act also facilitates that people who use sign language could take part in the society as active members and could participate in the decision-making mechanisms on an equal footing. An essential innovation of the Sign Language Act it that the parent of the hearing impaired or deafblind child may choose freely between the bilingual and traditional auditive-verbal (based on unilingual, audio-sounding speech) education method, which is intended to be introduced in the future. The Sign Language Act also guarantees the right of the person concerned to acquire the Hungarian sign language and other special communication systems. This right entitles also the parents who raise the hearing impaired or deafblind children. Furthermore an essential element is that the right to sign language interpreting services is now defined by the Act, as well as that the basic rules of the respective financing system of sign language interpreting services were laid down. Under certain conditions, the Sign Language Act creates opportunity for free sign language interpreting services. The annual timeframe of this service is 36,000 hours, up to 120 hours per person per year. In addition to this framework, 120 hours of free sign language interpreting service is available for a school year to students attending vocational high schools and secondary education, and 60 hours of free sign language interpreting service available for a semester to students being enrolled in higher education institutions.

Moreover the aforementioned National Disability Program could also serve the purpose to promote on strategic level the enforcement of the principle "Nothing about us without us" (details about the Program has already been provided above).

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 Comitte on the Rights of Persons with Disabilities (art. 34, para.3);
As we previously mentioned, the National Disability Council is the main advisory and consultative body of the government, its main task is to transmit the views of the civil society in disability related questions. On the basis of the 1065/2008 (X.14.) Government Decree, the Council, as an independent mechanism defined in Article 33 of the CRPD Convention facilitates, defends and monitors the implementation of the Convention in Hungary.

The Hungarian Government has a strong commitment in creating opportunity for the governmental bodies to discuss the interministerial issues related to disability affairs, so as we previously mentioned, following the initiative of the Ministry of Human Capacities the setting up of the Interministerial Committee on Disabilities has been confirmed by the 1432/2015. (VI.30) Government Decree (hereinafter: Decree). This high level governmental committee will coordinate the legal proposals and initiatives relating to disability. On the basis of the third point of the Decree this Committee serves as the coordination mechanism within government as defined by Article 33 of the CRPD Convention.
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).
The members of the National Disability Council represent all groups of society and thereby cover all kinds of disabilities. Following the amendment of the definition of disabled person in 2013, which included also linguistically and psychosocially disabled persons, also their representation is guaranteed in the Council. Consequently, all disabilities are represented in the meetings of the monitoring committee. Additionally, the relevant governmental unit asks for the expert opinion of the representatives of the organisations concerned in each case when an important amendment is drafted (e.g. sign Language Act).
Occasionally difficulties arise when the interests and initiatives of the different interest representation organisations counteract each other, that is why the mediation between different stakeholders and their divergent views – the effective representation of disabled as a whole – faces difficulties and considerable challenges.
2

