GERMAN DISABILITY COUNCIL

Human Rights Council resolution 22/3 - "The work and employment of persons with disabilities" / Right to inclusive education

Dear Sir/Madam, 

the German Disability Council is grateful for the option to take position to the resolution above "Right to inclusive education".
We refer to the joint report by the Alliance of German NGOs on the UN Convention on the Rights of Persons with Disabilities. The report was submitted in April 2013 to the High Commissioner for Human Rights on the situation of human rights of people with disabilities in the Federal Republic of Germany, so that it came up to the UPR process in May 2013. 

Please find below an extract from the report, which deals with the subject of education.


Inclusive school education (Article 24)

1. Germany is a long way from inclusive school education. The education acts do provide for the mutual learning of pupils with and without a disability[1] as an option, but this is the exception in practice: Only 29 per cent of pupils with a disability attended a mainstream school in 2010. The rates of integration in the federal states range from 6 to 40 per cent[2], whereby the majority is found at primary level. Integration in secondary school is extremely unequal: While “Hauptschule”, secondary schools (secondary modern schools) “shoulder” the biggest share at 39 per cent, “Gymnasien” (academic stream schools) practically keep themselves out of integration with only 5 per cent[3].

2. The overwhelming majority, precisely 380 000 pupils with a disability, attended a school for children with learning difficulties in Germany in 2010. In some federal states, pupils may also be assigned to this type of school against the will of their parents.[4] The 2010 Federal education report points out that amongst the EU countries Germany has the highest proportion of pupils - almost 50% taught in schools for children with learning difficulties[5] [6]. The proportion of children from socially disadvantaged families and those with a migrant background is above-average there and the proportion of boys is remarkably high.[7]

3. Access to mainstream school is considerably more difficult for disabled pupils in Germany and often has to be fought for in court. Almost all federal states have a legal proviso: A disabled child must only be admitted to mainstream school if the necessary personnel, organizational and practical conditions exist[8] - and these are often lacking. Reasonable accommodation, compensation for disadvantages and accessible teaching and learning resources are not adequately provided at mainstream schools. Assistance is often granted in a restrictive and unrelated way; sign language interpreting, school and communication assistance are thus made impossible.

4. Mainstream schools are barely prepared for inclusion. They are rarely accessible. An education of diversity catering to all pupils is rarely practised there. Instead, the German school system (including the consciousness of many teachers) is deep-rooted in the thinking of homogeneous learning groups, is shaped by educational standards, fixation on the curriculum, marks-based formats for assessments and school reports and strong orientation towards school-leaving qualifications. This hinders inclusive school structures.

5. Change processes must be initiated. The resources required for this at mainstream schools (in particular personnel) are inadequate. Multi-professional teams, including special educational needs teaching staff, are certainly not standard in mainstream schools. Consistently compulsory training programmes on inclusion are lacking [9]. Furthermore there is a lack of independent counselling services for parents and their children through associations and/or these are not systematically being funded. Instead, special schools often provide advice themselves. 

6. There has so far been a lack of a structured overall concept including a binding timeframe from the federal and state governments, further research and the adequate participation of civil society for the necessary, profound change processes. The action plan of the Federal Government[10] certainly does not provide an overall concept. The will of the federal states to act varies widely. The inclusion debate often only acts as lip service; the urgent obligation to act is qualified[11]. This is evident, amongst other things, in the still incorrect official German translation of the English term “inclusion” by “integration” in Art. 24 CRPD.

Recommendations: 

· The human right to inclusive education must be recognized; legal and resource provisos must be eliminated. 

· High-quality inclusion at mainstream schools to be remodelled in an accessible way must be implemented and practical, personnel, financial and organizational resources must be guaranteed; the right to “Reasonable accommodation” must be ensured. 

· A coordinated, targeted overall approach including a binding timeframe[12] for implementing all the measures of the federal and state governments must be guaranteed.


[1] The term “pupil with a disability” means the terminology used in German school legislation “pupil with special educational needs”.
2 Federal education report “Education in Germany 2010; An indicator-based report with an analysis concerning perspectives of the education system in the context of demographic change, Autorengruppe Bildungsberichterstattung on behalf of the KMK, table D 2-7web
3 Prof. em. Dr. Klaus Klemm, University of Duisburg-Essen, Educational research and planning, lecture: “A school for everyone: the education system and inclusion” Tutzing Evangelical Academy, 21.5.2011
4 cf. e.g. Section 59 par. 5 of the law on schools in Lower Saxony (Niedersächsisches Schulgesetz)
5 Education in Germany 2010; An indicator-based report with an analysis concerning perspectives of the education system in the context of demographic change, Autorengruppe Bildungsberichterstattung on behalf of the Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany, p. 6
6 Federal education report 2010, p. 71
7 Justin J.W. Powell, Lisa Pfahl, Berlin Social Science Research Centre: „Sonderschule behindert Chancengleichheit“ [“Special school hinders equal opportunity”] 2008
8 This is what is missing. Reasonable accommodation, compensation for disadvantages and accessible teaching and learning resources are not adequately provided at mainstream schools. Assistance is often granted in a restrictive and unrelated way; sign language interpreting, school and communication assistance are thus made impossible.
9 More action is currently being taken to implement school inclusion in a cost-effective way by lowering existing integration standards, scaling down the integration of severely disabled pupils and substantially cutting “beacon schools”. Instead of the necessary investment, financial resources are only being “switched”; model school projects are being applied instead of proceeding comprehensively and sustainably.
10 National Action Plan of the Federal Government for implementing the UN Convention on the Rights of Persons with Disabilities “Our path towards an inclusive society” 2011
11 So alleges the Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany: “Germany’s legal position in principle meets the requirements of the Convention.”, Source: Decision by the KMK dated 18.11.2010, p. 2, available at http://www.kmk.org/fileadmin/veroeffentlichungen_beschluesse/2010/2010_11_18-Behindertenrechtkonvention.pdf
12 On this, cf. the decision by the Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany (KMK) dated 20.10.2011 concerning the “inclusive education of children and young people with disabilities in schools”, p. 16

Best regards, 

Holger Borner
Stv. Koordinator des Arbeitsausschusses
Deutscher Behindertenrat (DBR)
c/o BAG SELBSTHILFE
Kirchfeldstr. 149, 40215 Düsseldorf
Tel.: 0211 - 31006-53
Fax.: 0211 - 31006-48
E-Mail: holger.borner@bag-selbsthilfe.de
www.behindertenrat.de


[1] The term “pupil with a disability” means the terminology used in German school legislation “pupil with special educational needs”.
[2] Federal education report “Education in Germany 2010; An indicator-based report with an analysis concerning perspectives of the education system in the context of demographic change, Autorengruppe Bildungsberichterstattung on behalf of the KMK, table D 2-7web
[3] Prof. em. Dr. Klaus Klemm, University of Duisburg-Essen, Educational research and planning, lecture: “A school for everyone: the education system and inclusion” Tutzing Evangelical Academy, 21.5.2011
[4] cf. e.g. Section 59 par. 5 of the law on schools in Lower Saxony (Niedersächsisches Schulgesetz)
[5] Education in Germany 2010; An indicator-based report with an analysis concerning perspectives of the education system in the context of demographic change, Autorengruppe Bildungsberichterstattung on behalf of the Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany, p. 6
[6] Federal education report 2010, p. 71
[7] Justin J.W. Powell, Lisa Pfahl, Berlin Social Science Research Centre: „Sonderschule behindert Chancengleichheit“ [“Special school hinders equal opportunity”] 2008
[8] This is what is missing. Reasonable accommodation, compensation for disadvantages and accessible teaching and learning resources are not adequately provided at mainstream schools. Assistance is often granted in a restrictive and unrelated way; sign language interpreting, school and communication assistance are thus made impossible.
[9] More action is currently being taken to implement school inclusion in a cost-effective way by lowering existing integration standards, scaling down the integration of severely disabled pupils and substantially cutting “beacon schools”. Instead of the necessary investment, financial resources are only being “switched”; model school projects are being applied instead of proceeding comprehensively and sustainably.
[10] National Action Plan of the Federal Government for implementing the UN Convention on the Rights of Persons with Disabilities “Our path towards an inclusive society” 2011
[11] So alleges the Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany: “Germany’s legal position in principle meets the requirements of the Convention.”, Source: Decision by the KMK dated 18.11.2010, p. 2, available at http://www.kmk.org/fileadmin/veroeffentlichungen_beschluesse/2010/2010_11_18-Behindertenrechtkonvention.pdf
[12] On this, cf. the decision by the Standing Conference of the Ministers of Education and Cultural Affairs of the Länder in the Federal Republic of Germany (KMK) dated 20.10.2011 concerning the “inclusive education of children and young people with disabilities in schools”, p. 16
