	
	Interessenvertretung Selbstbestimmt Leben


	Subject: 
	Contribution on Study on PwD - Right to live independently


	To: 
	Facundo Chavez Penillas; Krista Maria Orama; Jyoti Sanghera; Isabelle Sevin 
	


[image: image1.jpg]


!!There are no attached files| 

	
	[image: image2.png]


	
	[image: image3.png]


	


From: Sigrid Arnade <sarnade@isl-ev.de>
To: registry@ohchr.org, 
Date: 02/08/2014 14:43
Subject: right to live independently


Dear Madames and Sirs,

according to your call for input to prepare a study on the right to live independently we want to contribute.

About us: Our organization is called "Interessenvertretung Selbstbestimmt Leben in Deutschland e.V. - ISL". It is the umbrella organization of the Centres of Independent Living of persons with disabilities in Germany. 
ISL e.V. is the German branch of the international organization of people with disabilities "Disabled Peoples´ International - DPI". 

Now your questions and our answers:

1. Is your country currently reviewing or has it reviewed laws (i) denying or restricting the exercise of legal capacity, (ii) allowing for forced institutionalization, (iii) establishing a presumption of danger to self or others on the basis of disability, or (iv) providing for social protection schemes and medical institutions that include segregated settings for living? Please provide details on any related legal reforms in no more than 500 words. 

“The legal provisions relating to the questions risen above are partly in the responsibility of the Federal Government of Germany, partly in the responsibility of the Länder (Federal States). Although some of the laws that touch the risen questions were established or altered since 2009 when the CRPD came into force in Germany the situation for persons with disabilities hasn´t changed. Nor in the past nor in the presence there is a political will evident to change the present legal provisions which facilitate forced institutionalization, forced medication and segregated settings of living. 

One exeption are the present preparations of a new law. Hopefully it will alter the situation that persons with physical impairments and a need of intensive assistance have to live in institutions against their will due to minimize the costs.” 

2. Does your country already have or is it currently developing a programme or plan to promote the implementation of services enabling independent living such as: personal assistants, home assistants or other community-based services regardless of the kind of impairment? If so, please provide information on these plans detailing sources of payment, control over the services and availability in all areas of the country (no more than 500 words). 

“In Germany some of such services are existing. But they were not planned or established by the state party but by private initiatives. Especially in rural and remote areas there is a great lack of these services. 

There are no plans of the State Party existing to improve this situation.” 

3. Does your country have effective mechanisms that persons with disabilities could successfully employ in case of denial of access to services enabling independent living and inclusion in the community including access to facilities for the general population on an equal basis with others? If so, do those mechanisms guarantee reasonable accommodation when necessary services or support are not in place? Please provide information on good practices. 

„There are no mechanisms established additionally to the general legal means. But when persons with disabilities go to court success is not very likely as beside the CRPD there are no legal provisions that ensure the right of persons with disabilities to live independently.” 

4. Is your country involved in international programmes related to ensuring the right to live independently and to be included in the community? If so, is your organization involved in any such programme? 

“In 2013 the Federal Ministry for Economic Cooperation and Development (Bundesminsterium für wirtschaftliche Zusammenarbeit und Entwicklung – BMZ) elaborated its own action plan regarding the implementation of the CRPD. It is a step in the right direction as it is an attempt to establish disability and the inclusion of persons with disabilities as cross-cutting issues. 

Our organization (DPI Germany) was invited to contribute in the elaboration of the action plan. We did so on a voluntary basis. Due to the lack of ressources we couldn´t participate on eye level.” 

5. Does your country collect statistics and disaggregated data on services provided to ensure independent living and inclusion in the community? 

“No, not yet. 
It is planned to elaborate a comprehensive data collection relating to the participation of persons with disabilities in the different areas of life. To this purpose persons with disabilities shall be interviewed very intensively. 
But it is not planned to establish a survey regarding the infrastructure that is necessary for persons with disabilities to realize an independent life.” 

If you have any further questions please don´t hesitate to contact us.

Best regards
Sigrid Arnade
