Questionnaire on the right of persons with disabilities to participation in decision-making
Questions for civil society (English):
1. Germany is federally structured. There are very different structures from state to state. Most organizations are registered associations. To the financial resources is no possibilty for a general statement. Most organizations gain their revenue from membership fees, project fees and donations. Not everyone has a full-time structure, it runs much about volunteering and voluntary work.
2. First would be the Disability Equality Act (in German BGG). This ensures participation of people with disabilities with reference to the relevant trade laws. In this Act and in all national equality laws the German sign language is expressly recognized. In return, the German Association of the Deaf has lobbied for years.
By far, it is not so that people with disabilities on all issues be heard that concern them. Currently, a federal participation law is developed, which is to stand for more participation in society. But if this is really the case, it can be said only after the not yet present draft bill. Other laws would for example, the AGG, the SGB IX and other specialized laws.
3. There are contacts with the Federal Ministries. They invites to consultations of associations or technical discussions. There is the monitoring body for the CRPD at the Institute for Human Rights, which also invites organizations to consultations or technical discussions. Furthermore, there is the German Disability Council, which was founded as an Action Alliance which represented about 2.5 million people. The German Association of the Deaf is part of the column 2 of the German Disability Council which is administered by the Federal Association of Self-Help (BAG). There are still problems in the German Disability Council with the assumption of costs of sign language interpreters. Previously, these were paid with sponsorship money. But we still have this problem in the next years. The German Association of the Deaf and the German Society for the hearing impaired must procure new sponsors. Finally, the German Association of the Deaf maintains contacts with the disability policy spokespersons of the parliamentary groups.
4. Primarily is the Disability Equality Act mentioned. There are in each of the 16 states, state equality laws which should facilitate the involvement in decision-making. The main problems are as under 1. mentioned the different structures. Disability Associations which have no full-time staff cannot participate in social decision-making, because they have no financial and human capacity. Especially the German Association of the Deaf can not participate in some discussions, as the the German Association of the Deaf can not carry over funds for the sign language interpreter inserts. In amendment process of the BGG, it is planned that the participation for deaf volunteer workers with an interpreter by the federal budget should be ensured.
5. Dr. Ulrich Hase was representing the hearing impaired as an expert witness at the hearing of the Federal Government by the United Nations Human Rights Committee. People with disabilities could participate only as part of civil society. He is a full-time officer for people with disabilities in the state parliament of Schleswig-Holstein and chairman of the German Association of the hearing impaired - self-help and professional associations.
6. Real participation in political, economic, social and cultural life.

7. The German Association of the Deaf is composed of 16 national associations and 10 national trade associations with more than 600 deaf clubs and about 28,000 members. The 7-member board and the advisory board conduct the DGB outward. There a few full-time staff in the national office and the federal center of competence are employed. The German Deaf movement has a long tradition of 170 years. The DGB is a member of the European Union of the Deaf (EUD) and World Federation of the Deaf (WFD). In Germany there is a kind of shared organ, namely the German Association of the hearing impaired - self-help and professional associations eV in which 25 organizations and institutions have come together.
8. There is a lack of accessibility and financial independence. Most people who live in Germany with a disability, living on the social margin and depend on government assistance. They are dependent on the state.
Federalism in Germany can additionally social differences between the individual federal states arise, for example the Deaf and Blind money.
Other important topics shows the results by the UN Committee for the first national report from the Committee on the Rights of Persons with

Disabilities - Concluding observations on the initial report of Germany:
9.

The Committee is concerned that persons with disabilities are not guaranteed

meaningful and effective participation in decision-making related to their lives, and that accessible communication is insufficient. It is also concerned at the lack of clarity about the roles and responsibilities regarding the implementation of the Convention.
20.

The Committee recommends that, in consultation with organizations

representing persons with disabilities, the State party:

(a) Develop a strategy to raise awareness and eliminate discrimination,

ensuring that its preparation and implementation are evidence - based, that its impact can be measured and that the public and private media are involved;

22.
The Committee draws the attention of the State party to its general comment

No.2 (2014) on accessibility, and recommends that the State party:
(b) Encourage public and private broadcasting bodies to evaluate their work

comprehensively regarding the implementation of the right to accessibility, especially with respect to the use of sign language.

Situations of risk and humanitarian emergencies (art.11)

23.

The Committee is concerned about:

(a) access to the national emergency call system, especially for

deaf persons; and

(b) the absence of a specific strategy for the inclusion of persons with disabilities in disaster risk reduction and humanitarian relief.

24.

The Committee recommends that the State party establish uniform emergency

control centres across the State party, including modern protocols for deaf persons. It also recommends that the State party adopt a human rights - based strategy for disaster risk reduction and humanitarian relief, which should be inclusive and accessible to persons with disabilities.
46.

The Committee recommends that the State party:

(d) Ensure the training of all teachers in inclusive education, increased

accessibility of the school environment, materials and curricula, and the provision of sign language in mainstream schools, including at the post - doctoral level.

52.

The Committee recommends that the State party immediately undertake a

review of the personal income used by persons with disabilities to meet their needs

and to live independently. The Committee also recommends that the State party

provide social services to persons with disabilities that provide the

same living standards compared to persons without disabilities on comparable incomes.

