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

Both the convention as well as the German legislation and policy for persons with disabilities aim at improving and securing the opportunities for persons with disabilities to participate in society, to be fully included into society.

Germany is glad to notice that much of what is stipulated by the convention, has already been achieved in Germany in the past decade. Notwithstanding national achievements such as
our Social Code Book Nine on rehabilitation and integration of persons with disabilities, we remain ambitious to implement the convention in Germany even better.

Thus, the convention constitutes an important reference document and a roadmap for new developments in this field of policy in Germany.

In their coalition treaty for the 17th election period (2009 - 2013), the government parties therefore agreed to develop an action plan in order to implement the convention.

With this action plan, the federal government strives for a long-term and comprehensive implementation strategy. The development process is headed by the Federal Ministry of Labour and Social Affairs, the German focal point for the convention. The action plan is one of the central socio-political projects of the federal government in this election period.

Due to the federal structure of Germany, not all competencies for the implementation lie with the federal government. Thus, the action plan of the federal government shall be complemented by action plans of the German federal states (Länder), municipalities, service providers for persons with disabilities, enterprises and of other stakeholders of civil society. The Federal Ministry of Labour and Social Affairs counsels, supports and links these stakeholders.

As the first of the federal states, Rheinland-Pfalz launched its action plan on March 25, 2010.

The early and comprehensive participation of persons with disabilities and their representing organisations in the process of developing the action plan is a particular concern to the Ministry. Apart from participation in several conferences and discussions organised by the Ministry in the process of developing the action plan, the voice of civil society will be streamlined in two councils established with the Ministry and the Federal Government Commissioner for Matters relating to Persons with Disabilities.

The action plan will be formulated for a period of ten years. It will be divided into three parts: an introduction, a part on fields of and a part on procedural questions.

As fields of action, the German organisations representing persons with disabilities together with the Ministry have identified the following topics: Education/lifelong learning, employment, health/prevention/rehabilitation/care, habitation/building, leisure/cultural life, women, marriage/family/partnership, political participation/participation in society, seniority, childhood and mobility. Special attention will also be paid to questions of international cooperation.

Each field will name visions and targets, describe the status quo in Germany and state concrete measures in order to reach the afore-mentioned aims.

After preparatory meetings between February and April 2010 and a conference on visions and targets in June 2010, the next event will be a conference on measures scheduled for November.

The action plan shall be decided upon by the federal government cabinet in March 2011 - together with Germany’s first state report according to art. 35 CRPD.

Finances

As the development action plan has not yet been completed, the estimated costs of its measures cannot yet be calculated.

The independent monitoring mechanism that was established at the National Human Right Institution (Deutsches Institut für Menschenrechte) in mid 2009 is funded by the government with approx. 430,000 EUR/year.

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

As mentioned above, Germany is a federal state and thus the convention has to be implemented on several regional levels by different players. Naturally, coordinating these players constitutes a challenge in the implementation process.

In regards to content, many provisions of the convention are (rightly!) ambitious and constitute challenges in terms of budgets and necessary changes of infrastructure and welfare systems.

However, ensuring equal access for persons with disabilities (art. 9) by removing all existing barriers in the built environment (and maybe even beyond) surely is an ambitious and long-term task for Germany.

At the same time, due to the German school system with special schools for students with disabilities, the introduction of an inclusive school system in compliance with art. 24 is another challenge to be tackled.

c) The existence, scope and content of policies and/or guidelines adopted at national level to guide international cooperation in support of the Convention;

The above mentioned action plan will include a chapter on international cooperation addressing cooperation on EU, UN and other multilateral organisations’ level as well as bilateral relations including development cooperation and humanitarian aid.

The German Federal Ministry for Economic Cooperation and Development (BMZ) is responsible for the implementation of Art. 32 CRPD. In 2009, the BMZ has commissioned a sector project „Persons with Disabilities“ (budget: 1 Million Euro). The three-year project aims at improving the inclusion of persons with disabilities in German development cooperation. However this builds on a BMZ/GTZ policy paper “Disability and Development” (2006) laying out the principles of a human rights-based approach to disability in development on the one hand, and of a twin-track approach on the other hand, stipulating the need for both specific projects and cross-sectoral inclusion of persons with disabilities in development cooperation.

In line with these principles, recent concept papers and action plans published by BMZ, such as the action plan for human rights 2008 – 2010 (MAP II) and the sector concept “Social Protection” (2009) take into account persons with disabilities and their interests.

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

Bilateral and multilateral exchange of promising practice examples and experiences gained in the implementation of the convention may always contribute to the implementation at national level.

Certain aspects of the convention can also (and sometimes maybe better) be tackled jointly e.g. by the European Union and its member states by passing relevant EU-legislation in fields where the EU has the respective competencies.

BMZ is taking part in the „Global Partnership for Disability and Development“ (GPDD), an international forum for exchange and sharing of practices, comprising governments, multilateral and international agencies, non-governmental organizations and disabled people’s organizations. GPDD provides an important platform to facilitate learning and cooperation, including South-North exchanges, and stimulates donor coherence in the implementation of
Art. 32 CRPD.

Beyond the support to the GPDD partnership, Germany exchanges information, experiences and resources in disability-inclusive development with bi- and multilateral agencies. This is happening at international, as well as on partner-country level. A core group of like-minded bi- and multilateral agencies meets regularly and contributes to the international debate with regard to disability-inclusive development themes.

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

Addressing the convention and its signature at the EU level under the German and the following presidencies of the European Union has surely contributed to the quick signing of the convention by all EU member states and still supports the ratification and implementation process in the member states.

Several initiatives are promoting the implementation of the CRPD in partner countries of German development cooperation. For example, BMZ is supporting the Chilean authorities to make the country’s early education system inclusive of children with disabilities. Over 2,200 children with disabilities are now attending regular kindergartens as a result of the project.

Another example for the implementation of the UN convention is the German support of disabled peoples organizations (DPOs) and their active participation in national poverty reduction strategy plans. The initiatives in Cambodia, Vietnam and Tanzania showed good results in the capacity development of DPOs. Partner governments gained better understanding of the realities and concerns of persons with disabilities and started perceiving disability as a human rights issue.
�BMZ Input

�BMZ Input

�BMZ Input

1

