[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 918 9298 • FAX: +41 22 917 9008 • E-MAIL: sr.disability@ohchr.org
Mandate of the Special Rapporteur on the rights of persons with disabilities

PAGE 2

22 April 2015
Dear Madam/Sir,
In my capacity as Special Rapporteur on the rights of persons with disabilities pursuant to Human Rights Council resolution 26/20, I would like to transmit to you or your organization the questionnaire attached on the right of persons with disabilities to social protection. All responses should be sent electronically, in accessible formats and preferably in English, French or Spanish, to sr.disability@ohchr.org no later than 20 May 2015. I would appreciate as concise responses as possible and kindly ask you attach annexes where necessary.

Whenever possible, you are also encouraged to provide copies of relevant laws, policies, programme outlines, evaluations, and any other information relevant for the topic from your country or context of work. Additional appropriate information, beyond what is specifically requested, would be welcome. Kindly also indicate if you have any objections with regard to your reply being posted on the website of the Office of the High Commissioner for Human Rights.

I take this opportunity to thank you in advance for your assistance in this matter.
Catalina Devandas-Aguilar
Special Rapporteur on the rights of persons with disabilities
Questions for civil society:

1. Please provide information in relation to the existence, in your country or context of work, of legislation and policies concerning mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Institutional framework in charge of its implementation;

In Denmark it is the municipality level that implements the Danish laws on social protection. In this context it is especially the law on social service and employment which is relevant.

· Legislative, administrative, judiciary and/or other measures aiming to ensure access of persons with disabilities to mainstream social protection programmes (e.g., poverty reduction, social insurance, health care, public work, housing);

Within the social area the municipalities has an obligation to make sure of supporting persons with disabilities to suitable housing if the person is not able to find a home on his or her own. For persons with learning disabilities the municipality can build special residential services and in general the municipalities have the right of assignment in public housing.

Furthermore, there are different support systems aimed at minimising extra costs persons with disabilities have due to the impairment. In the law of social service a paragraph gives economic aid for extra cost directly derived from the disability. This, however, is limited to persons with severe disabilities which have a big influence on the possibility of daily life. The economic support stops when a person with disability reach age limit for old age pension (65 years).

· Creation of disability-specific programmes (such as disability pensions, mobility grants or others);

In the law on social service there is a range of different possibilities to give personal and practical support. It is up to the municipality to decide what kind of help fits the individual.

Municipalities can grant early retirement pension if needed after individual evaluation. The number of persons getting such pension is rather limited, and it has been more difficult to get this kind of pension in the recent years.
· Fiscal adjustments or other similar measures.

None.
2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes in your country or context of work.

All new law proposals are announced on a public webpage, so everyone can give a hearing. Laws concerning subjects relevant for Disabled Peoples Organisations Denmark(DPOD) are send directly to the organisation for a hearing. Sometimes DPOD is also involved in the legislative process before a proposal is published, but there are no legal procedures for this and therefore depends on how successfully we lobby different ministers and ministries.
3. Please provide information in relation to difficulties and good practices on the design, implementation and monitoring of mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Conditions of accessibility and the provision of reasonable accommodation;

There are regulations for accessibility in new buildings, however, these regulations are not always used as properly and thoroughly as needed.

· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;

The municipalities do not always implement laws as intended and recently the municipality budget has had higher priority than following the law, due to a national budgetary law which states that municipalities have to pay fines if they exceed the budget.

· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;

· Consideration to age, gender and race or ethnic-based differences and possible barriers;

During DPOD’s project on double minorities – people with a disability and ethnic minority background – it has become evident that persons with double minority background find it difficult to navigate in the Danish social system and therefore does not always get the support they are eligible for in the law on social service. It is not possible to say anything about how many persons are affected by this problem.
Monetary support until pension age see question 1.

· Conflicts between the requirements and/or benefits of existing programmes, and the exercise by persons with disabilities of rights such as the enjoyment of legal capacity, living independently and being included in the community, or work;

Despite the Social Services Act from 1998 abolishing the residential institutions for adults, institution-like solutions continue to be built. For example, the Municipality of Viborg has built a special needs residence on the outskirts of town, where 60 persons with various developmental disabilities are to live. Several municipalities have also begun to gather various services, such as housing, employment and activity offers at the same address, preventing the inhabitants from experiencing a change of environment in their everyday lives. We consider it a misuse of the social housing legislation. These institutions have been fitted out so that they are highly unlikely to ever be occupied by anyone other than persons with disabilities, thus perpetuating a ghetto trend.
· Allocation of grants to personal budgets;
· Disability-sensitive training and awareness-raising for civil servants and/or external partners;
· Existence of complaint or appeal mechanisms.
Regarding municipality decisions on support in either the social or employment area (early retirement pension included) there is an independent complain mechanism (Ankestyrelsen) under the Ministry of Social affairs, where all citizens who has received a decision from the municipality can file a complaint. It is free of charge to file the complaint. DPOD has experienced some problems for persons with learning disabilities or mental illness to use this complaint system, because they cannot get the needed support to form the complaint. It is possible to take the case to court, but that is in most cases rather expensive.
4. Please provide any information or data available in your country or context of work, disaggregated by impairment, sex, age or ethnic origin if possible, in relation to:

Since Denmark does not register people with disability compared to social services, it is not possible to provide any data on this area.

· Coverage of social protection programmes by persons with disabilities;

· Rates of poverty among persons with disabilities;

· Additional costs or expenses related to disability.

5. Please provide information in relation to the eligibility criteria used, in your country or context of work, for accessing mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Definition of disability and disability assessments used for eligibility determination;

An official definition does not exist. Assessment is done on individual basis and relates to the abilities to participate on the labour market and society in general.
Consistency of the eligibility criteria among different social protection programmes;
Use of income and/or poverty thresholds;
· Consideration of disability-related extra costs in means-tested thresholds.
To civil society organizations

