Socialministeriet

Jura og International

J.nr. 2010-6099

akj
30. september 2010

a) Key measures adopted at national level to implement the Convention on the Rights of Persons with Disabilities, and relative budgetary allocations;

Since its ratification of the UN Convention on the Rights of Persons with Disabilities, Denmark has implemented a wide variety of initiatives with a view to progressively realising the rights following from the Convention. The Danish government has accounted for the initiatives in all ministerial areas to the Parliamentary Ombudsman, who has included them in his report “The Parliamentary Ombudsman’s work on equal treatment of persons with disabilities – 2009”.

A key part of the implementation process involves establishing the framework to promote, protect and monitor implementation pursuant to Article 33(2) of the Convention.

Implementation of Article 33(2) of the UN Convention on the Rights of Persons with Disabilities

In October 2010, the Danish government will present a motion for parliamentary resolution, establishing the framework for Denmark’s observation of Article 33(2) of the UN disability convention to promote, protect and monitor implementation of the Convention.

On 24 July 2009, Denmark ratified the UN Convention on the Rights of Persons with Disabilities and thereby undertook to establish a mechanism to monitor the implementation of the Convention. The Convention entered into force for Denmark on 23 August 2009.

The Danish government has decided to charge the Danish Institute for Human Rights with the task of promoting, protecting and monitoring the implementation under Article 33(2) of the Convention, since the Institute in a Danish context serves as the national institution for human rights. Moreover, the Institute is accredited according to the Paris Principles.

With the motion for parliamentary resolution, the Danish government submits that the parliament approves the establishment of the framework under Article 33(2).

The performance of these functions must take place within the statutory mandate of the Danish Institute for Human Rights and take into account the principles concerning the status of national human rights institutions.

By placing the task of promoting, protecting and monitoring the implementation of the UN disability convention with the Danish Institute of Human Rights, the disability area will be placed within the context of the Institute’s work with the other human rights conventions and become embedded in all of the Institute’s tasks in the human rights area.

According to Article 33(3) of the UN Convention on the Rights of Persons with Disabilities, civil society, in particular persons with disabilities and their representative organisations, shall be involved and participate fully in the monitoring process. This will be effected by participation of the Danish Disability Council, already tasked with advising the Danish government on disability issues.

The parliamentary Ombudsman will contribute to monitoring and protecting the disability area by continuing his current work of monitoring the development in equal treatment of persons with disabilities.

Thus, together the Danish Institute of Human Rights, the Danish Disability Council and the Danish Parliamentary Ombudsman constitute the framework to promote, protect and monitor the UN Convention on the Rights of Persons with Disabilities in accordance with the obligations stipulated in Article 33(2) of the Convention.

b) Challenges and obstacles to the full implementation at national level of the Convention on the Rights of Persons with Disabilities;

As part of the ratification of the CRPD, Denmark launched a comprehensive consultation process in the autumn of 2008, encompassing all ministries, organisations and the general public aimed at assessing any legal and financial preconditions for and implications of ratifying the UN Convention on the Rights of Persons with Disabilities. The comprehensive consultation process formed the basis of the government’s continued work in the ratification of the Convention.

As the coordinating ministry of disability aspects, the then Ministry of Social Welfare established an inter-ministerial working group in autumn 2008 tasked with identifying implications and preconditions for Denmark’s ratification of the UN Disability Convention. The inter-ministerial working group held its first meeting on 4 September 2008. The meeting reviewed the obligations of the Convention and concluded that it needed, in particular, to study the scope of obligations inherent in the non-discrimination provisions of Article 5, obligations under the provisions of accessibility of Article 9 and obligations under the provision of education of Article 24. This conclusion lead to three subgroups being set up, each charged with performing a detailed analysis of one of the mentioned problem areas.

Concurrently with the work in the inter-ministerial working group, Denmark adopted Act no. 1347 of 19 December 2008 amending the Parliamentary Election Act, the Danish European Parliament Elections Act and the Local and Regional Government Election Act. The amended Act ensures that Denmark meets the provisions of Article 29 of the Convention, which require states to guarantee to persons with disabilities political rights and the opportunity to enjoy them on an equal basis with others. In addition to the amendments made to the elections legislation, the inter-ministerial working group concluded that no further legislation was needed before Denmark could ratify the Convention.

The analyses performed by the subgroups and the inter-ministerial working group were presented to the government on 11 March 2009 and constituted the basis for preparing a motion for resolution to ratify the Convention. The draft motion for resolution underwent an external consultation round and was uploaded to the public consultation portal, www.borger.dk, on 23 March 2009, its deadline for comments being 6 April 2009. Stakeholder organisations were able to monitor the ratification process constantly at the Ministry of Social Welfare website and later at the Ministry of the Interior and Social Affairs website and were also able throughout the process to contact the Ministry directly.

The final resolution was presented in the Danish parliament on 22 April 2009 and adopted on 28 May 2009. In close cooperation with the Ministry of Foreign Affairs, the Ministry of the Interior and Social Affairs subsequently launched the preparation of the ratification instruments for the formal ratification of the UN Disability Convention. The ratification instrument was deposited on 23 July 2009. The Convention has formally been in force for Denmark since 23 August 2009.

Following the ratification of the Convention, the government has initiated the process of fully implementing the Convention and follows it very closely.
c) The existence, scope and content of policies and/or guidelines adopted at national level to guide international cooperation in support of the Convention;

Denmark is actively engaged in several multilateral fora related to disability issues within the context of the EU, the UN, and the Council of Europe.

In its international engagement Denmark works to improve the human rights protection of everyone by promoting countries’ compliance with their human rights obligations. In the international and bilateral corporation Denmark is especially focused at protecting and empowering the most vulnerable and marginalized groups including people with disabilities.

d) Forms of international cooperation at bilateral and multilateral level that, as a complement to national efforts, can play a role in assisting the realization of the Convention at national level;

Within its bilateral assistance, Denmark supports disability aspects in development cooperation through Danish civil society assistance which has a special focus on vulnerable groups including people with disabilities. Through the cooperation with Danish Disabled People’s Organizations (DPOD - an umbrella organization) and its members, a range of project activities are supported in Africa, Asia and Latin America primarily within the areas of advocacy and capacity building of partner organizations. Approx. 6 million US Dollars were channeled in 2009 through DPOD and its members of which 15 are active in developing countries.

e) Examples of engagement in international cooperation and assessment of their impact on promoting the realization of the Convention;

Examples drawn from the project:

1. Africa Disability Decade Programme, implemented by the Secretariat of the African Decade of Persons with Disabilities (SADPD) and DPOD. The objective of SADPD is to promote the rights of persons with disabilities at the regional level and to contribute towards the progressive realization of effective participation and enjoyment of human rights enshrined under the African Charter on Human and Peoples’ Rights drawing on the United Nations Convention on the Rights of Persons with Disabilities (UNCRPD). In 2009 the work of the Decade Steering committee in Rwanda reached a milestone; Rwanda launched a national programme on improving the quality of life of persons with disabilities (2010-2019) The national disability programme has a thematic structure which aims to address issues for persons with disabilities in all areas of their life. By launching a national programme on disability Rwanda signals a major political commitment to improve the lives of persons with disabilities in Rwanda and willingness to implement the UNCRPD which was ratified in December 2008. Rwanda received the SADPD reward as Ambassador Country.

Another milestone secured the SADPD the right of access and authority to the plenary sessions and the key Committees that constitute the Pan African Parliament (PAP). This access enables the SADPD to influence the agenda of the Parliament and Committees and ensure that disability is on the agenda. The access was followed up by a workshop session on the UNCRPD conducted by the SADPD supported by DPOD. Members of the network of Members of Parliament with disabilities took part and facilitated during a sensitization workshop for the Pan African Parliament Committee for Gender, Family, Youth and Disability. The main discussions during the workshop were on the African Disability Decade and lobbying for its extension, the UNCRPD and the role of the committee in ensuring representation of people with disabilities and disability issues within the structures of PAP.
2. In 2009 the partnership between Danish Association of Laryngetomees (DLFL) and the disability umbrella organisation National Federation of Disabled Nepal (NFDN) included capacity building of NFDN volunteers and staff in relation to strong lobby and advocacy for the ratification of the UNCRPD in Nepal. This resulted in several meetings and educational workshops sensitizing e.g. the National Human Rights Commission, political parties, government people, policymakers at national and local level, and civil society about the UNCRPD and the rights of persons with disabilities. 15 of the Constitutional Assembly members were chosen and trained as Disability Rights Ambassadors supporting ratification of the CRPD, drafting disability friendly constitution and forming monitoring mechanism of the RPD. The ratification of the UNCRPD was put on the agenda of the Constitutional Assembly at the end of 2009, but was postponed to 2010. It was the impression of NFDN that there was a clear majority who would vote for the ratification. The UNCRPD was ratified in Nepal in May 2010.

3. In 2010 DPOD will provide support to national disabled people’s organizations in building capacities and alliances in the production process of parallel reports to the CRPD Committee in two countries; Rwanda and India.
