E/C.12/PER/2-4

Disability-analysis of relevant reports

CESCR Committee 48th Session

(30 April – 18 May 2012)

This analysis has been made by the International Disability Alliance (IDA)

From 30 April to 18 May 2012, the CESCR Committee will consider the following States: Ethiopia; New Zealand; Slovakia; Peru and Spain.

All Reports available at http://www2.ohchr.org/english/bodies/cescr/cescrs48.htm
I. SUMMARY
ETHIOPIA
CESCR ratification: 1993.
Ethiopia ratified the Convention on the Rights of Persons with Disabilities on 7 July 2010.
References to persons with disabilities in State report and List of Issues.

Click here to access to these references.
NEW ZEALAND
CESCR ratification: 1978.
New Zealand ratified the Convention on the Rights of Persons with Disabilities and its Optional Protocol on 25 September 2008.
References to persons with disabilities in State report, List of Issues and Written Replies.

Click here to access to these references.
SLOVAKIA
CESCR ratification: 1993.
Slovakia ratified the Convention on the Rights of Persons with Disabilities and its Optional Protocol on 26 May 2010.
References to persons with disabilities in State report, List of Issues and Written Replies.

Click here to access to these references.
PERU
CESCR ratification: 1978.
Peru ratified the CRPD and the Optional Protocol on 30 January 2008.

References to persons with disabilities in State report (report available in Spanish).

Click here to access to these references.
SPAIN
CESCR ratification: 1977.
Spain ratified the CRPD and the Optional Protocol on 3 December 2007.

References to persons with disabilities in State report (report available in Spanish).

Click here to access to these references.
II. EXCERPTS FROM REPORTS THAT INCLUDE REFERENCES TO

PERSONS WITH DISABILITIES
ETHIOPIA

State report
Select references to persons with disabilities in the state report:
5.
Allocation of resources

24.
The Government is duty bound under the FDRE Constitution to allocate ever increasing resources towards the provision of social services. The Constitution also demands the allocation of resources for the rehabilitation and assistance of people with disability, the aged, and of children left without parents or guardians.

47.
Legislation for effective implementation of the right to work has been promulgated. The Labor Proclamation, Civil Servants Proclamation, Public Servants’ Pensions Proclamation, Private Employment Agency Proclamation, and the Right to Employment of Persons with Disability Proclamation make up the legislation which has laid the bases for protecting the rights of workers in different economic activities and service-providing institutions. Collective agreements in so far as they do not detract from the minimal protection provided by the law for workers, are considered as valid legal instruments governing the relation between employer and employee. There are also regulations and directives that provide for the rights of civil servants.

Equal opportunity for promotion

87.
Any civil servant is eligible to compete for promotion. As part of an affirmative action package, however, preference is given to female candidates, candidates with disabilities, and members of nationalities comparatively less represented in government offices provided they have equal or closest scores to other candidates. Adequate and effective complaint lodging mechanisms are also in place for anyone alleging denial of promotion without legal cause.

116.
Provision of social security by government within the limit of available resources is one of the social objectives enshrined in the Constitution (Article 90). It stipulates that Policies shall aim to provide all Ethiopians access to social security to the extent the country’s resources permit. The Constitution imposes obligation on the State to allocate resources, within available means, to provide rehabilitation and assistance to the physically and mentally disabled, the aged, and to children who are left without parents or guardian.

131.
A worker who has sustained employment injury shall be entitled to periodical payment while he is temporarily disabled, disablement pension or gratuity or compensation where he sustains permanent disablement, survivors’ pension gratuity or compensation to his dependants where he dies.

132.
The employer shall pay for one year the periodical payment to the injured worker. The Periodical payments shall be paid at the following rates: full wage of the worker’s previous average yearly wages for the first three months following the date of injury; not less than 75% (seventy five per cent) of the worker’s previous average yearly wages for the next three months; and not less than 50% (fifty per cent) of his previous average yearly wages for the remaining six months. Periodical payments shall cease when one of the following takes place first:

(a)
When the worker is medically certified to be no longer disabled;

(b)
On the day the worker becomes entitled to disablement pension or gratuity;

(c)
Twelve months from the date the worker stopped work.

133.
Disablement benefits payable to workers of state enterprises covered under Labor Proclamation shall be in accordance with the insurance scheme arranged by the undertaking or pension law, unless otherwise provided for in a collective agreement. Where the undertaking does not have any insurance arrangement, the pension law shall apply to workers covered under public pension law. An employer shall pay a lump sum of disablement compensation to workers who are not covered by the pension law. The amount of the disablement compensation to be paid by the employer shall be a sum equal to five times his annual wages where the injury sustained by the worker is permanent total disablement, or a sum proportionate to the degree of disablement where the injury sustained by the worker is below permanent total disablement. Where a worker who has sustained permanent disablement was at the date of the injury an apprentice, his disablement compensation shall be calculated by reference to the wages which he would probably have been receiving as a qualified workman after the end of his studies.

People living with disability

148.
The Constitution imposes an obligation on the State to allocate resources in order to provide rehabilitation and assistance for the physically and mentally disabled. The Government has adopted policies and laws and established appropriate institutions in order to carry out this obligation. Particular rules have been adopted by a Proclamation on The Right of Disabled Persons to Employment with the aim of deterring discrimination and ensuring the protection of disabled persons to enable them to compete for employment on the basis of qualification. (Proclamation No. 568/2008, the Right to Employment of Persons with Disability.) In order to widen the framework under which people living with disability can exercise their rights, the government is on the way to ratify the Convention on the Rights of Persons with Disabilities, adopted in 2006.

149.
Welfare of persons with physical and mental impairment is one area of focus for the Developmental Social Welfare policy. The policy calls for conditions to be facilitated to enable persons with disability to use their abilities as individuals, or in association with others to contribute to the development of society as well as become self-supporting through participation in the political, economic and social activities of the country. It demands the creation of mechanisms by which persons with physical and mental impairment can receive appropriate medical/health services and supportive appliances.

150.
The policy requires all efforts to be made to establish special centers where persons with physical and mental impairment and without any family or other support, will be cared for. It further calls for appropriate and sustainable educational programs to be launched to significantly raise the level of public awareness concerning the determinants and consequences of the problems of physical and mental disability as well as change prevailing harmful traditional attitudes, norms and practices in respect to persons with physical and mental impairment.

151.
MoLSA has the duty to undertake and facilitate the implementation of studies on ensuring and improving the social well-being of citizens and in particular, the creation of equal opportunities for persons with disabilities.

152.
The Ministry is charged with implementation of the national plan of action for the rehabilitation of peoples living with disability, adopted in order to implement international conventions, and Constitutional provisions regarding people living with disability. In order to facilitate these, it has carried out promotional activities and the organization of implementation strategies in all parts of the country. The Ministry has given the necessary technical and professional assistance to strengthen the coalition forum and community bound rehabilitation network (CBR Network) to help stakeholders in the sector work together.

153.
Buildings have been constructed in order to strengthen the capacity of six artificial and supportive body part manufacturing institutions in cooperation with the World Bank and the International Committee of the Red Cross. For the same purpose the provision of equipment and the training of professionals for physiotherapy and orthopedics, have been undertaken.

154.
The Ministry is conducting research in order to establish similar institutions in regional states. The construction of a special national rehabilitation center in the compound of the Black Lion Hospital of Addis Ababa University has been finalized. The center will provide medical services and training for orthopedics professionals. In order to implement the 10-year African action plan for persons living with disability at national level, and in cooperation with the Secretariat of the African Decade, training is being given to participants selected from all stakeholders in the sector and in regional bureaus of labor and social affairs, on the execution and supervision of the project, and for advocacy and lobbying.

155.
In order to avert the negative impact that HIV/AIDS has on peoples living with disability, educational forums have been created to promote awareness. Research has been undertaken on the needs of persons living with disability and those engaged in begging, in order to provide them with artificial body parts and fulfil sign language educational needs.

156.
The National Association of Persons with Disabilities, the members of which include persons affected by leprosy, visually impaired, hearing impaired, persons with physical disabilities, mentally retarded children and youth, and autistic children, has been established. These associations render services for adults as well as children with disabilities. The programs undertaken so far for persons with disabilities include:

•
Awareness raising

•
Information and education on HIV/AIDS

•
Production of orthopedic appliances, including provision of new equipment and maintenance especially for children

359.
With regard to the disadvantaged groups, both the Constitution and the Education and Training Policy provide for the need to allocate resources to extend rehabilitation and assistance to persons living with disabilities. In line with the Special Needs Education Program, the Government assures for the disadvantaged groups to receive special support as with regard to their education. According to the 2006/07 data, the number of students with Special Educational Needs in primary education was around 33,300 and in secondary education (9–10) and (11–12) around 3,127. Despite these efforts, problems of access, repetition, high dropout rate and shortage of experts of special needs education are the prevailing difficulties in this area and much remains to be done in order to improve the situation.

Table 23

Enrollment of children with special educational needs (2006/07)

	
	Primary education

	Disability
	Male
	Female
	Total

	Visually impaired
	2 690
	1 706
	4 396

	Physically impaired
	7 253
	5 289
	12 542

	Hearing impaired
	4 047
	2 807
	6 854

	Mentally impaired
	4 366
	2 946
	7 312

	Other
	1 205
	911
	2 196

	Total
	19 561
	13 739
	33 300

Source: Education Statistics Annual Abstract.
Table 24

Enrollment of children with special educational needs (2006/07) (secondary education)

	
	Secondary (9–10)
	Secondary (11–12)

	Disability
	Male
	Female
	Total
	Male
	Female
	Total

	Visually impaired
	311
	178
	489
	81
	44
	125

	Physically impaired
	995
	688
	1 683
	79
	39
	118

	Hearing impaired
	358
	216
	574
	41
	17
	58

	Mentally impaired
	142
	63
	205
	5
	
	5

	Other
	109
	67
	176
	28
	21
	49

	Total
	1 915
	1 212
	3 127
	234
	121
	355

Source: Education Statistics Annual Abstract.
List of Issues
2.
Please provide information on steps taken to combat and prevent societal stigma and discrimination against persons living with or affected by HIV/AIDS, as well as persons with disabilities, and to ensure their enjoyment of the rights enshrined in the Covenant, in particular access to employment, social services, health care, and education.
19.
Please provide information on measures taken and the results achieved for the provision of accessible and affordable housing for all sections of the population, especially for persons with disabilities and other disadvantaged and marginalized individuals and groups. Please provide information on the occurrence of forced evictions in the State party, especially in view of the fact that a large number of people live in informal settlements. Please also provide information on the extent of homelessness in the State party.
25.
Please provide information on steps taken to ensure that children with disabilities, in particular those living in rural areas, have access to an inclusive education.
Back to Top
NEW ZEALAND

State Report
Selected references to persons with disabilities in the state report:
6. During the reporting period, New Zealand has undertaken a number of initiatives that have consolidated New Zealand’s implementation of the rights contained in the Covenant, including:

· an overall decrease in unemployment, particularly for Māori and Pacific Island peoples

· the better protection of the rights of workers through the enactment of the Employment Relations Act 2000, and other employment related initiatives.

· improved access to paid parental leave through the enactment of the Parental Leave and Employment Protection (Paid Parental Leave) Act 2002

· supporting the needs of persons with disabilities in terms of employment and access to healthcare and education through the adoption of the New Zealand Disability Strategy in 2001 and the signing of the UN Convention on the Rights of Persons with Disabilities

· amending the Human Rights Act 1993 to remove the exemption for certain government activities and make most government activity subject to the single discrimination standard under the New Zealand Bill of Rights Act 1990 (the „Bill of Rights Act‟)

55. Several measures to assist people into sustainable employment have been implemented during the reporting period: …

· The New Zealand Disability Strategy contains objectives which are relevant to the right to work, and government departments are required to report annually on plans for implementation.

68. The unemployment rate for people with disabilities was 7 percent in 2006 compared with 4 percent for people without a disability. Thirty-six percent of people with disabilities were not in the labour force, compared with 17 percent of people with no disability.

d. Adults with disabilities
82. Statistics New Zealand carried out Disability Surveys in 1996, 2001 and 2006. These provide information on prevalence, nature, cause of disability as well as demographic, employment and social profile of people with disabilities. The 2001 Survey showed that:

· Fifty-seven percent of people aged 15 to 64 with disability living in households were employed (this includes 5 percent of people with disability who were working without pay in a family business or farm). In comparison, 71 percent of people aged 15 to 64 without disabilities were employed in the same period.

· Six percent were unemployed and actively seeking work (compared to 4 percent for people without disabilities), while 36 percent were not in the labour force (compared to 18 percent of people without disabilities).

· The highest rate of employment among people with disability was in the 25 to 44 age group (64 percent). People with disability aged 15 to 24 and 45 to 64 were less likely to be employed (55 and 45 percent respectively).

· Employment rates for people aged 15 to 64 with seeing, mobility, agility, intellectual or psychiatric/psychological disability were similar in 2001, ranging from 42 to 47 percent. However, people with hearing disability (62 percent) and people with 'other' types of disability (53 percent) had higher rates of employment.

83. The 2006 Disability Survey identified that 60 percent of adults with disability aged 15 to 64 years living in households were employed (full and part time).

87. During the reporting period, the key changes to the policy framework relevant to the right to work have been in relation to families with children, couples, sole parents and people with ill health and people with disabilities. These changes have primarily been delivered through the Working for Families (2004) and the Working New Zealand (2007) packages and the implementation of the New Zealand Disability Strategy 2001.

91. A number of active labour market programmes have been developed to help people enter and remain in employment. These range from low-intensity programmes broadly available to those seeking work, to more resource intensive assistance targeted to individuals who are disadvantaged in the labour market. For example, programmes are targeted to people with health and disability needs, and to helping sole parent beneficiaries to acquire the skills and capability that they need to obtain employment (the Training Incentive Allowance).

102. Working New Zealand aims to increase opportunities for participation in the labour market by persons with disabilities or ill health, where appropriate, while providing social and financial support for people with temporary or long-term barriers to work.

vii. The New Zealand Disability Strategy
112. The New Zealand Disability Strategy was adopted in 2001 after extensive consultation with the disability community, the wider disability sector and the public.

113. The Strategy sets out fifteen objectives, underpinned by detailed actions. Some of the objectives are particularly relevant to the right to work, namely to:

· provide opportunities in employment and economic development for people with disabilities

· foster leadership by people with disabilities, and

· support lifestyle choices, recreation and culture for people with disabilities

114. Government departments are required to produce annual plans setting out what they are doing to implement the Strategy. The Minister for Disability Issues reports to Parliament annually on progress. The Office for Disability Issues also maintains a website at www.odi.govt.nz.

115. Leadership in disability issues was reflected in the leading role New Zealand took in the development of the United Nations Convention on the Rights of Persons with Disabilities.

116. Subsidies and support are available to employers to support people with disabilities in the workplace. These include:

· the Mainstream Supported Employment programme, which facilitates two year placements within the State sector for people with disabilities, and

· the Pathways to Inclusion Strategy, launched in 2001, which aims to improve employment opportunities for people with disabilities.

117. In the 2004–2005 year, the Pathway to Inclusion strategy helped 1,100 people with disabilities into more open employment. An important element was the repeal (in 2007) of the Disabled Persons Employment Promotion Act 1960, which provided exemptions from employment conditions for people with disabilities employed in sheltered workshops. The Act’s repeal means that workers with disabilities have the same rights, responsibilities, opportunities and protections as other workers

133. There were a number of Minimum Wage Orders in force during the reporting period. These are described in New Zealand‟s 2002-2007 report on ILO Convention No. 26. Changes in policy on minimum wages for training, and employment of persons with disabilities, are also described in that report.

217. New Zealand citizens, permanent residents, and those ordinarily resident in New Zealand who have resided here for two years are generally eligible. There are emergency forms of assistance available for people in hardship who do not meet the two-year residence requirements. People under 18 years of age are generally only eligible for assistance in specific circumstances, such as family breakdown and absence of parental support, or if they are married or in a civil union with a dependent child. Additionally, people with disabilities are eligible to receive assistance from age 16 under the Invalids Benefit. Emergency benefit assistance is not age limited and is paid to 16 and 17 year old sole parents.

362. The report enables examination of the current level of wellbeing, how this has changed over time, and how different groups in the population are faring. Most indicators can be broken down by age, sex and ethnicity. For the majority of indicators, disaggregating by socio-economic status or disability status is not possible because the indicators rely on data sources that do not collect this type of information, or the sample sizes are too small to allow this type of breakdown. The indicators are reviewed each year and the information used to customise services to the needs of specific areas and communities.

405. The HRA deems it unlawful to discriminate based on prohibited grounds against any person in any dealing relating to land, housing and accommodation. This includes the sale and purchase of land and the right to occupy land, whether for residential or commercial purposes. Exceptions exist if such accommodation is provided specifically for people of a certain sex, marital status, religious belief or disability (for example in hospitals, universities, schools, religious institutions or retirement villages).

407. The Act also provides for a regular review, gives the Housing New Zealand Corporation powers to seek information and investigate where information provided by a tenant is incorrect or incomplete, and establishes a right of appeal for tenants who wish to appeal the rent calculated by the Housing New Zealand Corporation. The Act enables the Housing New Zealand Corporation to apply criteria when allocating houses. This can include marital status, disability, absence of disability, age, family status, residency, income, and property assets.

432. The New Zealand Public Health and Disability Act 2000 provides for strategic and annual planning processes, requirements for community participation, and sets up transparent processes. It also moved away from a centralised approach to decision-making. The Act created 21 District Health Boards (DHBs). These are responsible for providing personal health care services, some public health services and disability services for older people to a geographically defined population and for running acute hospital services.

445. Ngā Kāwai: Implementing Whakatātaka 2002–2005 outlines milestones and achievements, at both the Ministry of Health and District Health Board level, in the initial three years prior to the introduction of Whakatātaka Tuarua. Initial milestones included:

· DHBs setting funding targets for investment in Māori health and disability, and reporting on targets for their regions to increase funding for Māori initiatives

· including targets in Crown funding agreements

· including Māori health and whānau ora as key criteria in DHB prioritisation, resource allocation and disincentives decisions

· DHBs working with their local Māori health partners and Māori communities to design monitoring and audit tools to evaluate progress on Māori health objectives and

· developing a Monitoring Framework to assess progress towards whānau ora, following consultation with Māori.

446. Whakatātaka Tuarua: Māori Health Action Plan 2006–2011 sets out the activities for the Ministry of Health, DHBs and the health sector through to 2011. The Ministry has overall responsibility to lead, monitor, review and ensure progress, and to foster collaboration and co-ordination across the sector. DHBs provide leadership, through their roles as planners, funders and providers, and through engaging with their local communities to participate in implementation. Whakatātaka Tuarua recognises that improvements in Māori health outcomes and independence in disability are a sector-wide responsibility.

450. Particular initiatives of note include:

· building a Pacific health knowledge and information base

· building capacity and capability in Pacific providers and the Pacific workforce to support them to lead service innovation and to implement the Pacific Health and Disability Workforce Development Plan

· supporting mainstream health services, including DHBs and PHOs, to deliver high-quality, culturally competent services for Pasifika by monitoring DHB activity and providing policy advice and

· facilitating communication and information sharing within the Pacific health sector and with the wider health sector with publications such as Voyages magazine and the Pacific Health Research Review.

451. A review of the Pacific Health and Disability Action Plan identified child health and chronic disease as key clinical priority areas. Addressing these priorities requires the health sector to provide effective, culturally competent health services and leadership from the Pacific community to support lifestyle changes.

478. Most older people in New Zealand are fit and well, and live independent lives. However, with advancing age, older people become increasingly high users of health and disability support services, such as home support and residential care. People are now entering residential care later and with a higher level of dependency than in the past. The average age of entry to aged residential care is 82.3 years.

480. A background paper Impact of Population Ageing on New Zealand on the Demand for Health and Disability Support Services, and Workforce Implications was completed for the Ministry of Health in June 2003. The paper concluded that ageing will have a considerable, but manageable, effect on projected health expenditure in New Zealand

Disability requiring assistance
502. Approximately 10 percent of New Zealanders had a disability requiring assistance in 2001 (the most recent year for which data is available), a similar proportion to 1996.

	Prevalence of disability requiring assistance, by ethnicity and sex, 200120

	Māori (%)
	Non-Māori (%)
	Total (%)

	Males
	13.5
	9.9
	10.7

	Females
	14.4
	8.9
	9.7

503. In 2001, between two and five percent of adults with disabilities or parents or caregivers of children with disabilities reported an unmet need in relation to everyday activities (such as personal care or household tasks). Twelve percent of adults with disabilities and six percent of parents or caregivers of children with disabilities reported an unmet need in relation to equipment or technology (such as hearing or mobility equipment). Fifteen percent of adults with disabilities and 17 percent of parents or caregivers of children with disabilities reported an unmet need in relation to health services (such as therapists).

504. In 2006, only a small proportion of adults (as indicated in the table below) with disabilities, or parents or caregivers of children with disabilities, reported an unmet need in relation to everyday activities (such as personal care or household tasks). Eleven percent of adults with disabilities and six percent of parents or caregivers of children with disabilities reported an unmet need in relation to equipment or technology (such as hearing or mobility equipment) to assist themselves. Fourteen percent of adults with disabilities and 16 percent of parents or caregivers of children with disabilities reported an unmet need in relation to health services (such as GPs, medical specialists or counsellors/social workers).

N. Mental health
505. The Ministry of Health has responsibility for leading implementation of the National Mental Health Strategy contained in Looking Forward (1994) and Moving Forward (1997) and the Government‟s most recent policy direction for mental health and addiction, Te Tāhuhu – Improving Mental Health 2005–2015: The Second New Zealand Mental Health and Addiction Plan released in June 2005.

506. Implementation of the strategy has been supported by a growth in public funding, accompanied by a significant growth in services, 74 percent of which are community based. Non-government organisations receive 29 percent of funding for community-based services. DHBs have responsibility for planning, funding and ensuring provision of mental health and addiction services.

507. Te Tāhuhu – Improving Mental Health sets out government policy and priorities for mental health and addiction for the 10 years to 2015, and provides overall direction for expenditure. Based on an outcomes framework, it broadens the Government‟s interest in mental health, while continuing to place an emphasis on those most severely affected. It covers the spectrum of interventions, from promotion and prevention, to primary care and specialist services.

508. Te Puāwaitanga (2002) is the Māori Mental Health National Strategic Framework. It was developed to assist and provide detailed guidance for the mental health sector and district health boards on the planning and delivery of services for Māori. It recognises the importance of cultural identity as an essential component of mental health care.

509. Building on Strengths (2002) outlines a national approach to mental health promotion, with the aim of providing education and guidance, along with planned priority actions for promotional activities. The Like Minds, Like Mine project continues to focus on de-stigmatising mental illness and improving the social environment for people with serious mental illness.

i. Mental health service use
510. A proxy measure for the effectiveness of community mental health services with regard to early detection and service responsiveness is whether a person’s first contact with mental health services coincides with an inpatient psychiatric admission. Access to a recovery-focused effective, efficient, responsive and timely mental health service minimises the impact of mental illness on a person.

511. The rate of new admissions directly to acute mental health services decreased between 2002/03 and 2005/06, indicating that mental health services are becoming more responsive. Admissions to acute mental health services vary considerably between DHBs, but this variation decreased between 2004/05 and 2005/06. Given that the total number of people seen by mental health services has increased by 10,000 over the past year, a decrease in the number of clients seen as acute for the first time indicates that mental health services are becoming more responsive.

ii. Secondary mental health services use

512. Measuring access rates to secondary mental health services estimates service responsiveness. Te Rau Hinengaro (New Zealand‟s mental health survey) reported the prevalence of a mental disorder requiring secondary mental health services was closer to 4.7 percent than the previously estimated 3 percent. Prevalence of mental disorder is estimated to be higher in Māori (8.4%) than in the Pacific (5.9 percent) and Other (4 percent) groups.

513. Access rates remained stable at approximately 2.2 percent between 2001/02 and 2004/05. Concordant with an elevated prevalence of mental disorder, access rates were higher for Māori at 3 percent. Data from the Mental Health Information National Collection shows secondary mental health services saw more clients in 2005/06 than they did in 2006/07. However, access rates to secondary mental health services remain below the estimated prevalence of mental health need.

514. Te Rau Hinengaro reports that of the total population with a serious mental disorder, 35.3 percent made contact with a secondary mental health service; this compares with 28.6 percent of Māori and 15.7 percent of Pasifika with a serious mental illness.

Electroconvulsive Therapy
515. Following a recommendation of the Health Select Committee in 2003, an independent review was undertaken of the safety and efficacy of electroconvulsive therapy (ECT), and the adequacy of regulatory controls. ECT is an effective treatment for various mental illnesses and neuropsychiatric conditions, and it is often effective in cases where medication is contraindicated, or does not provide sufficient relief of symptoms. The review concluded that ECT continues to have a place as a treatment option, and that banning its use would deprive some seriously ill patients of a potentially effective and sometimes life-saving means of treatment.

516. ECT, although a safe and effective treatment for children and adolescents, is used very rarely in these age groups. In the 2005/06 reporting period no child under 15 years of age received ECT, and only one person aged 15 to 19 years received ECT. Strict guidelines govern the administration of ECT to a child or young person, and every such case is followed up by the Director of Mental Health Services.

ii. Special education
605. The special education system includes support for diverse student needs through the provision of communication, behavioural, physical support and early intervention services. Special education services exist for children with disabilities, learning difficulties or behavioural difficulties who have been identified as needing alternative sources to those usually provided in regular education settings. Parents of children with special education needs have the same rights to enrol their children at the school of their choice as other parents.

606. From 1997 the Government has implemented a reform of special education support called “Special Education 2000”. Special Education 2000 established a structure that includes resourcing and specialist support for schools, individually targeted resourcing for students who require a higher level of support and specialist special education services.

607. Following the implementation of Special Education 2000, the Ministry of Education has produced an action plan called “Better Outcomes For Children” Better Outcomes for Children aims to systematically improve special education services by responding to feedback from children, their families and educators; and, by working to improve the provision of special education services through a stronger focus on student outcomes and evidence based decision making.

608. AG v Daniels was a case between the Government and 14 parents who initiated a legal challenge to the Government‟s Special Education 2000 policy in 1998. Key actions following the settlement of the case included:

· Nation wide consultation and information sharing with parents and educators on the availability of special education support. Feedback from parents and educators was gathered on priorities for action which then formed a programme of work for the ministry.

· A further key outcome was that no special education class or facility would be closed without consultation with the school community and a plan for support for any students with disabilities who may be affected by closure.

609. Funding for special education has steadily increased over the reporting period. Funding grew from approximately $250 million in 1998/1999 to around $450 million in 2008/2009.

610. The Education Act 1989 gives the Secretary for Education the power to direct an enrolment at a particular facility if a student‟s special education needs cannot be met in the setting of first preference. Whenever possible, if that is their parents’ preference, children with physical or other disabilities are enrolled with other children in ordinary classes. If necessary, buildings are modified, special equipment is provided and extra staff are appointed to help teachers. Advisers help staff develop suitable teacher programmes. This help is provided through funding from the Ministry of Education to boards of trustees and through the services provided by the Ministry of Education‟s Special Education group. The Special Education group provides specialist advice, guidance and support for individuals, schools and early childhood centres.

611. Forty-five special schools provide specialist education services for children with special education needs. Enrolment in a special school requires the agreement of a student‟s parents and the Secretary for Education. There are provisions for students needing long-term hospital care to do their schooling in hospital. Some hospitals have registered State schools while others may have classes on site which are administered by local schools.

612. Seven residential special schools provide teaching and live-in care for children with major learning, behavioural or emotional needs. Children with sight or hearing disabilities may attend mainstream schools and may also have the opportunity to attend specialist residential schools. Health camps, which children in need of rest and recovery may attend for short periods, have both classroom and outdoor educational programmes.

613. Alternative Education services provide for the needs of 1,820 students between the ages of 13 and 15 alienated from (i.e., no longer enrolled in) the mainstream school system. They operate programmes designed to help teenagers get back in to learning by providing education in a different way.

List of Issues
3. Please indicate to what extent the State party guarantees the equal rights of persons with disabilities to the enjoyment of the right to work. Please explain how the concept of ‘reasonable accommodation’ is translated in the legislation of the State party, particularly as regards obligations for employers. (E/C.12.NZL, paras. 117)
Replies to List of Issues
Reply to the issues raised in paragraph 3 of the list of issues- Equal rights of persons with disabilities to work

11.
New Zealand has a framework to guarantee equal rights of persons with disabilities to employment:


The Human Rights Act 1993 protects people from discrimination on the basis of disability (s21(1)(h)). Section 19(1) of the Bill of Rights Act 1990 affirms that everyone has the right to freedom from discrimination on the grounds of discrimination in the Human Rights Act.


It is unlawful for employers to discriminate against persons with disabilities in the course of hiring, employing or dismissing people.


Health and safety obligations require employers to take all practical steps to eliminate hazards, which could include harm arising from bullying or harassment.


The State Sector Act 1988 ensures that every employer in the public service is a “good employer” of all people and promotes equal opportunities. People with disabilities are seen as one of the groups requiring support so that they can enjoy equal employment opportunities.


The Ministry of Social Development has a role in supporting employment of people with disabilities. Other agencies have complementary support roles. For example, the Ministry of Health, in certain circumstances, centrally funds disability supports for individuals under 65 years old who work and have intellectual, sensory and physical disabilities.

New Zealand Disability Strategy

12.
Although a high percentage of people with disabilities are unemployed, a range of policies to increase employment opportunities for people with disabilities is being developed as part of the New Zealand Disability Strategy. The Strategy presents a long-term plan for changing New Zealand from a disabling to an inclusive society. The New Zealand Disability Strategy was developed in consultation with disabled people and the wider disability sector, and reflects many individuals’ experiences of disability.

Reasonable accommodation

13.
Under the Human Rights Act and the Employment Relations Act 2000, less favourable treatment of a person with a disability is unlawful unless the person requires special services or facilities and it is not reasonable for those special services or facilities to be provided.

14.
The Human Rights Act does not use the term "reasonable accommodation". Instead the Act refers to whether the person or body providing services can “reasonably be expected to provide them” in the manner required. In Smith v Air New Zealand [2011] NZCA 20, the Court of Appeal clarified that this wording invokes a duty of reasonable accommodation, including by reference to the United Nations Convention on the Rights of Persons with Disabilities, which New Zealand ratified in September 2008

Measures to improve health services for Māori

91.
There have been a number of initiatives to improve Māori health. These have been mainly aimed at both mainstream and Māori health and disability providers because the majority of Māori access mainstream services.

116.
There is work underway to develop more culturally appropriate approaches to health care provision. In the mental health sector, the Mental Health Foundation's Kai Xin Xing Dong programme aims to reduce the stigma associated with, and raise awareness of, mental illness within the Chinese community. A number of resources have been produced as part of this work, including a bi-lingual website and information and assistance for mental health professionals working with Chinese people experiencing mental illness. The Mental Health Foundation has also established a programme called Saewoomtor, to build understanding of mental health-related issues within the Korean community.

Back to Top
SLOVAKIA
State Report
Selected references to persons with disabilities in the state report:
67. According to the employment services act, persons with disabilities belong among persons enjoying enhanced support and assistance in connection with their employability and employment. This enhanced attention is witnessed by the fact that while the proportion of persons with disabilities in total registered unemployment at the end of 2001 was 5.5 %, by the end of 2007 it was down to only 3.7 %.

68. The urgent need to modify strategic approaches with a view to mobilising inactive human resources and supporting employment of persons with disabilities is evident also in the light of the emerging problem of labour shortages due to changes in the demographic situation, and the increased risk of poverty among persons with disabilities. The need to boost the employment of persons with disabilities thus creates the pressure for the introduction of a broad range of measures promoting professional and social integration of persons with disabilities; this approach is enshrined also in the European Equal Opportunities Strategy whose key pillars include the access of disabled persons to the labour market, their employment, and keeping a job. These measures include an unrestricted possibility of combining entitlement to an invalidity pension with the right to receive income from work.

69. The system of support for and assistance to persons with disabilities on the labour market is implemented through specific instruments of active measures targeting this category of persons defined in the employment services act. Moreover, the act introduces the instruments of mandatory (directive) nature for employers aimed at promoting the employment of persons with disabilities (such as setting mandatory proportions of employees with disabilities, the so-called quota system, or alternative fulfilment of this obligation, i. e. by means of placing orders to sheltered workshops and the payment of contributions, as described below).

70. The amended act on employment services introduced a comprehensive revision of the system of incentives for employing persons with disabilities. The revision of the instruments used in active labour market measures was undertaken mainly with the aim of removing barriers to the creation of new jobs and ensuring the sustainability of jobs created for persons with disabilities. The new legal framework was introduced to:

· promote the employment of persons with disabilities – the creation of jobs for persons with disabilities in sheltered workshops or sheltered workplaces based on the grants for setting up sheltered workshops or sheltered workplaces; grants for persons with disabilities running a business or working as self-employed persons;

· promote the sustainability of jobs for persons with disabilities – maintenance of and support for the already existing jobs based on the grants for work assistants and grants for the reimbursement of operating costs of sheltered workshops or sheltered workplaces and for the reimbursement of commuting costs of employees.

71. Because of the many disadvantages faced by disabled persons on the labour market (their health handicap being often accompanied by low educational attainment, lack of adequate qualification and key skills), the amended employment services act introduced new innovative measures (active labour market policy instruments) in order to promote labour market integration of the disabled such as:

· training of persons with disabilities for labour market participation, including initial training and vocational training for persons with disabilities aimed at improving and promoting their labour market integration;

· grant for the maintenance of jobs for persons with disabilities paid to employers with the aim of ensuring the sustainability of jobs for persons with disabilities;

· grant for the modernisation and technological improvements of the equipment of sheltered workshops and sheltered workplaces made with the aim of encouraging investment into modernisation and technological improvements of the equipment of sheltered workshops and sheltered workplaces. The objective of these measures is to create favourable conditions for ensuring sustainability of jobs created for persons with disabilities.
72. The revision covered also the measures of mandatory nature. They included a new option for meeting the obligation of employing a certain proportion of persons with disabilities; it consists in the placing of orders and/or contracting products or services, and in the payment of contributions by the employers who fail to meet mandatory quota of employees with disabilities. The aim of this alternative option is to encourage employers to give preference to the placement of orders with or contracting products and services from sheltered workshops or sheltered workplaces over the payment of contributions for the failure to meet mandatory quotas of employees with disabilities; it makes it possible to combine these two types of alternative fulfilment of mandatory quota of employees with disabilities.

104. The length of employment also includes the following periods or parts thereof counted in from 18 years of age of the worker: …

(g) personal care for an almost or totally immobile significant other who has not been placed in a social services institution or a similar healthcare facility, personal care for a chronically ill child with serious disability that requires special care if that child has not been placed in an establishment for such children,

(h) vocational training provided in accordance with special regulations,

(i) the period of employee’s registration as an unemployed in unemployment records or the period during which the employee received an invalidity pension, ...

111. For supplementary leave purposes, employees working in arduous or hazardous conditions or performing extremely strenuous work or work hazardous to health are workers who …

(d) spend at least one half of their statutory weekly working time taking direct care of or attending to mentally ill or mentally handicapped persons,…

140. The social insurance system’s core function is to protect economically active population in the event of specific social situations (illness, pregnancy, maternity, disability, old age, death of a breadwinner, industrial accident, employer’s insolvency and loss of employment). The system is based on close linkages to the citizens’ economic activity and their income.

141. The social insurance system is comprised of five separate subsystems:

· sickness insurance

· pension insurance (old-age and disability insurance)

· accident insurance

· guarantee insurance

· unemployment insurance

142. Mandatory sickness and pension insurance applies to the following persons:

…

c) in the case of pension insurance, also the so-called state insurees (parents caring for a child of up to 6 years of age, for a child aged 6 to 18 with chronically ill health, and the persons eligible for nursing benefit on grounds of caring for a severely disabled citizen).

Pension insurance

149. Pension insurance is divided into the old-age insurance, which provides income past the retirement age and in case of death, and the disability insurance, which provides income in cases of impaired ability to perform gainful activities due to the insuree’s long-term adverse health condition and for the case of death.

152. The state pays the old-age insurance and disability insurance premiums, as well as contributions to the reserve fund of solidarity, on behalf of the persons adequately caring for children of up to six years of age or for children with a long-term adverse health condition of up to 18 years of age, and on behalf of the persons receiving nursing benefits on grounds caring for a severely disabled citizen. For the purposes of social insurance, through the application of this measure the state has placed adequate care for a child and nursing of a severely disabled person on par with paid work, i.e. the state pays premiums on behalf of the above persons during the period of such care; the persons themselves do not have to pay the pension insurance premiums.

154. The Act on Social Insurance stipulates uniform conditions of entitlement to survivor pensions for both men and women. A widow(er) is entitled to the payment of a widow(er)’s pension during a period of one year from the spouse’s death. After the lapse of the one-year period, the widow is entitled to the payment of a widow’s pension if she is caring for a dependent child, has a disability reducing her earning capacity by more than 70%, has raised at least three children, has reached the age of 52 and raised two children, or has reached the retirement age.

155. A dependent child becomes entitled to the orphan’s benefit if the deceased parent (adopter) had been recipient of old-age pension, early retirement pension or disability pension or had, as of the day of death, reached the number of years of insurance necessary for entitlement to disability pension, complied with the conditions for entitlement to old-age pension, or died due to an industrial accident or occupational disease. The orphan’s pension amounts to 40% of the deceased parent’s pension.

156. Disability pension is the basic benefit provided under disability insurance. The Act on Social Insurance defines disability as a long-term adverse health condition reducing the insuree’s earning capacity by more than 40% when compared with a healthy natural person. The earning capacity reduction rates are stipulated in an annex to the Act on Social Insurance. The entitlement to disability pension arises when the person’s capacity to conduct gainful activity is reduced by more than 40% and the person has attained the required number of years of pension insurance. A natural person is also entitled to disability pension if he/she became disabled at a time when he/she was a dependent child and is a permanent resident of the Slovak Republic. Such a natural person becomes entitled to disability pension no sooner than on the date of reaching the age of 18.

	Pension type
	Number of pensions paid as of:
	Average (solo) pension amount in SKK as of:

	
	31.12.2006
	31.12.2007
	31.12.2006
	31.12.2007

	Old-age
	916 296
	916 941
	8 226
	8 885

	Early retirement
	44 693
	48 225
	8 970
	9398

	Disability
	182 856
	195 139
	6 139
	6 621

	Widow’s
	302 363
	302 807
	5 203
	5 544

	Widower’s
	13 631
	31 109
	3 540
	3 949

	Orphan’s
	30 237
	29 645
	2 982
	3 242

	T o t a l
	1 490 076
	1 523 866
	X
	X

	Pensions paid
	
	
	
	

	Abroad
	6 543
	7 480
	X
	X

198. If the member is entitled to receive maternity benefit pursuant to a separate regulation, such member is entitled to supplementary maternity benefit amounting to the difference between the service salary (less the advance payment for employee income and benefit tax and the premium for health insurance, sickness insurance, old-age insurance, disability insurance and unemployment insurance) and the provided maternity benefit (§164 of the Corps Act).

312. Following the decentralisation process, municipal and school libraries, especially in smaller municipalities, have merged to form so-called combined libraries that can better satisfy local citizens’ and students’ library and information needs. The Ministry of Culture is a founder of six libraries, the Slovak National Library in Martin, 4 universal scientific libraries and 1 specialised library, which provide nation-wide library and information services for the visually impaired.
332. The Digital Broadcasting Act provides a stable legislative framework for a transition from analogue to digital terrestrial TV broadcasting without adversely affecting the rights of TV broadcasters which now use analogue frequencies. The approved legislation should create a stable environment for digital broadcasting in Slovakia and safeguard conditions for an unrestricted provision of content services through digital transmission, which would not thwart development of potential digital platforms. When implemented thoroughly, it should ensure that users with disabilities receive services in standard quality.
333. Under the Act on Payments for Public Services provided by the Slovak Television and the Slovak Radio, exemptions apply to natural persons who live in a single household with a person with severe disability, or who are persons with severe disability. In addition, payments are reduced by 50 percent for pension beneficiaries who do not share the household with a person with a regular occupational income, and for recipients of material-need benefits or persons assessed along with such a recipient.

334. Audio-visual works, Slovak films from the Slovak Film Institute edition, include foreign language captioning, as well as Slovak subtitles for deaf and hearing-impaired people.

335. From its “Audiovízia” grant scheme, the Ministry of Culture provides financial support for production and development of audiovisual works, post-production, distribution and presentation of audiovisual works. The aforementioned grant scheme could also provide funding for the production of audio descriptions to audiovisual works, or closed and open captioning for hearing-impaired people, but only in direct connection with the production of a particular audiovisual work within the project for which a grant is requested, i.e. a grant applicant may request a subsidy for captioning (item: services related to project implementation, i.e. contracted services, of that e.g. captioning) as part of eligible costs of production (development, production, post-production) of an audiovisual work, or for captioning equipment (item: equipment rental, of that e.g. captioning equipment).

394. Based on the analyses of experience from and development in the previous National Action Plan for Social Inclusion (NAP/SI) periods, the measures will be targeted to disadvantaged groups of population most at risk of poverty and exclusion – i.e., in particular children, juvenile, young adults, families with children, the unemployed (mainly the long term unemployed), disabled persons, marginalised Roma communities, homeless persons, persons released from prison, and drug and other addicts.

412. According to the Criminal Code (§208), ill-treatment of a significant other or of a person in one’s care is considered a criminal offence. This provision grants protection not only to minors but also to all significant others who, for any reason, depend on care provided by other persons (old age, disability, disease, etc.). A significant other means relatives in direct descent, adoptive parents, adoptees, siblings and spouses; other persons in family or other similar relations are considered significant others only if they would perceive the harm suffered by one of them as their own harm.

452. The Committee requests the State party to provide, in its second periodic report, information about the mentally ill, including the number of those hospitalized, the facilities available to them and the legal safeguards for the protection against abuse and neglect of patients.

453. In the Slovak Republic, psychiatric care is provided according to Article 17(6) of the Constitution of the Slovak Republic and the health care act, services linked with health care.

454. A person may be admitted to an institutional health care facility providing psychiatric care without informed consent, when such person is a threat to themselves and their surroundings or when at risk of serious deterioration of their health as a consequence of mental illness. In these cases, the healthcare provider is obliged to notify the court that has the territorial jurisdiction over the institutional healthcare establishment of having admitted a person for institutional treatment within 24 hours. The court decides on the lawfulness of the reasons for admission to institutional care. Until the court makes that decision, the only authorised medical interventions are those that are essential for saving the life and health of the person or for ensuring the security of his or her surroundings. When the reasons for admitting a person into institutional care, which does not require informed consent, disappear, the provider has the obligation to release the person from institutional care or to seek informed consent.

455. In 2006, altogether 1,600,000 out-patient psychiatric examinations were carried out in 267 out-patient adult departments and 45 out-patient child departments of which approximately 78,000 were examined the 1x in their life and 250,000 were examined the first time in the surveyed year. Psychiatric departments are established within general hospitals, psychiatric clinics and psychiatric sanatoria. Out-of-hospital care is provided in 17 day hospitals. No community facilities for patients suffering from mental disorders exist in the Slovak Republic.
456. It is the first time in modern Slovak psychiatry that the Ministry of Health approves optimum out-patient department prescriptions based on the Reform of Psychiatric Care. In practice, this means that the number of psychiatric out-patients departments will be increased by 85 medical doctor positions, old age psychiatry will get 67 medical doctor positions more, child psychiatry 37 new medical doctor positions, out-patient departments for alcoholism and other addictions treatment will get 33 medical doctor positions more and psychiatric sexology will be added 18 medical doctor positions, i.e. a total increase by 240 medical doctor positions compared with the current situation where the total is 261 medical doctor positions.

457. New out-patient positions are opened on the basis of regional distribution of the number of examinations. It will be a multi-annual process. Already today, it faces significant limitations due to restricted funding possibilities of facilities with beds available for recruiting graduates interested in psychiatry and for their training. The approval of increasing the capacity of the day hospital from current 280 places to 900 is also important. Here, the regional principle also applies. As the out-patient, day hospital and clinical psychological care will develop, decreasing bed capacity, in particular in psychiatric establishments, has to be expected in the institutional care context.

458. Transformation of psychiatric care into community care, which takes into account the satisfaction of social needs of our patients in a better way than it is currently done, cannot be implemented in a radical way and without necessary sensitivity. It is an evolutionary process taking into account individual needs and possibilities of each of our patients in long-term care.

463. In education of children with special educational needs, the legislation made individual integration in the regular school system, education through social integration in special classes in regular schools, education in special schools possible in the system of education. Educational and psychological counselling centres, educational and psychological prevention centres, diagnostic centres, therapeutic and educational sanatoria and special educational counselling establishments (i.e. establishments of school counselling and specialised educational establishments) assist these children and their legal guardians. Education received at special schools except the education from special schools for mentally handicapped pupils, is equal to the education received at primary and secondary schools.

465. In 2006, the decree on granting social scholarship to university students that increased the maximum amount of scholarship for the 2006 – 2007 school-year, was adopted (From SKK 2,500 for disabled students to SKK 7,200). In 2008, the Concept of Upbringing and Education of Roma Children and Pupils Including the Development of Secondary and Tertiary Education was adopted. The Strategy of Life-long Learning and Life-long Counselling were approved by government resolution. The objective is to create conditions for acquiring qualifications during active life. Developing key competences and improving chances in the labour market are the priority. This strategy pays particular attention to supporting gender equality and creating conditions for disabled persons. In its new lifelong learning act, the Slovak Republic also envisage creating conditions for recognition of results of informal and non-instructional education for attaining qualification. This would enhance social inclusion and reintegration into the labour market.
List of Issues
7. Please indicate to what extent equal access to facilities is guaranteed in law and in practice for persons with disabilities.

12. Please provide information on the extent to which the State party has been successful in enforcing relevant legislative provisions aiming at improving the employment of persons with disabilities.

16. Please indicate whether the period of provision of assistance to the job-seekers of six consecutive calendar months also applies to those who have the most challenges in accessing employment, such as persons with disabilities, the long-term unemployed, older persons and former convicts. Please also inform the Committee about the benefits which the unemployed are entitled to after the expiration of the four or six month period, as well as whether there is a need for extending the duration of unemployment benefits in view of the fact that 70.9 per cent of the unemployed persons have been so for more than a year. (E/C.12/SVK/2, paras. 58, 49 and165)

27.
Please provide information on the impact of measures taken to ensure the availability and accessibility of mainstream educational institutions and programmes at various levels for pupils and students with disabilities.

28.
Please provide information on steps taken by the State party to guarantee and encourage participation and access to cultural goods and services especially by vulnerable groups, such as minorities, in particular the Roma, older people and persons with disabilities.
Reply to list of issues
Reply to the issues raised in paragraph 6 of the list of issues

11. When it comes to the second Amendment of the Anti-Discrimination Act, the institute of the so-called ´temporary equalising measures´ was introduced. According to this, such measures can be taken in the case of demonstrable inequality. The aim of these measures is to reduce or eliminate inequality. They are adequate and necessary in order to achieve the set goal. Entities authorised to take such measures were defined as being the State administration bodies. The subject of temporary equalising measures was also defined as the elimination of forms of social and economic discrimination, and discrimination on the basis of age and disability in order to ensure actual equal opportunities.

Reply to the issues raised in paragraph 7 of the list of issues

12. On 1 January 2009, Act No. 447/2008 Coll. on Cash Benefits for Compensation of Severe Disability entered into force. The aim of this piece of legislation is to maintain, renew and develop the abilities of individuals and their families to live an independent life, to support the integration of individuals and their families in society through their active participation in this process, and to overcome or mitigate the social implications of severe disability. The rights defined by the Act on Cash Benefits for Compensation of Severe Disability are guaranteed equally to all in line with the equal treatment principles stipulated by Act No. 365/2004 Coll. on Equal Treatment in Certain Areas and on Protection against Discrimination (Anti-Discrimination Act).

13. Forms of compensation are cash benefits provided individually or in various mutual combinations, however, always depending on the individual needs of severely disabled individuals. The degree of dependence of a severely disabled individual on a specific cash benefit depends not only on his or her severe disability, but also on non-medical criteria (individual personality, family, and the wider environment). Based on such deeper knowledge of the social situation of an individual, forms of compensation that seem most suitable are proposed (in the area of mobility, communication, necessary life actions and household work, and increased expenditures).

Reply to the issues raised in paragraph 8 of the list of issues

23. In 2010, another new benefit was introduced for the transitional period from 1 March 2010 to 31 December 2011 as part of ALMM, specifically the benefit to support regional and local employment. The purpose of this instrument is to support entering and repeated entering of selected groups of disadvantaged employment seekers (school graduates, citizens older than 50 years of age, long-term unemployed, citizens long term off from the labour market due to difficulties with harmonizing work and family life, citizens with disabilities) to the labour market, to support regional and local employment ability with municipal bodies increasingly taking up the role of employer and contributing to the mitigation of regional disparities.

Reply to the issues raised in paragraph 12 of the list of issues

31. The employment of citizens with disabilities is supported in the Slovak Republic by the Act on Employment Services through

(a) Special active measures on the labour market;

(b) Fulfilling employee obligations when employing citizens with disabilities.

Special active measures on the labour market

32. The Slovak Republic has implemented as part of the ALMM also special measures aimed at citizens with disabilities. Their aim is to support the creation and maintaining of work places for this group of citizens in protected workshops or protected workplaces.

33. Since the integration of citizens with disabilities on the labour market can be significantly supported by a positive legislative environment, in 2008 the part concerning the support of citizens with disabilities was comprehensively reconsidered in the Act on Employment Services (Amendment of the Act on Employment Services active as of 1 May 2008). The aim of this amendment was to eliminate barriers of creating new work places and to ensure the long-term sustainability of work places created for this group of citizens. By adjusting the so-far valid ALMM, mainly by adjusting the amount of provided benefits and by introducing new ALMM, a new legislative environment was created that even further supported the return of as many citizens with disabilities as possible to the labour market.

34. At the same time, in order to comprehensively monitor the provision of services for citizens with disabilities, as well as their work integration, the Offices of Labour, Social Affairs and Family were obliged to keep special records on citizens with disabilities.

35. The development of the number and share of employment seekers of citizens with disabilities of the total number of employment seekers from 2004 to 2010 is reducing in the long term, and their share fell from 4.93 per cent in 2004 to 2.88 per cent in 2010, which represents a significant drop by 2.05 per cent.

Fulfilling employee obligations when employing citizens with disabilities

36. In line with the Act on Employment Services (art. 63, para.1) the employer is obliged, when employing citizens with disabilities:

(a) To ensure suitable conditions for the performance of work for the employed citizens with disabilities;

(b) To carry out training and preparation for the work of citizens with disabilities, and to take special care about increasing qualification during employment;

(c) To keep records about citizens with disabilities;

(d) To employ citizens with disabilities; if there are fewer than 20 employees and if the labour office registers employment seekers from among citizens with disabilities, as 3.2 per cent of the total number of employees (hereinafter referred to as the "obligatory share");

Reply to the issues raised in paragraph 15 of the list of issues

45. On a specific level, the Centre dealt with the issue of sexual harassment in 2010 - 2011 mainly as part of its “Equal Chances are Worth It” project (series of activities supporting the identification of examples of good practice in preventing discrimination and promoting equality) that was funded by the European Commission through the PROGRESS Programme. The project was carried out from 6 December 2009 until 6 December 2010. Project partners were the Slovak National Centre for Human Rights, the Slovak Disability Council, Institute of Economic Research Slovak Academy of Sciences, Institute for Research of Labour and Family and Seesame s.r.o. Project activities also involved processing and publishing “Proven procedures in non-discrimination, in promoting equal opportunities and diversity in labour relationships” – a study of Slovak proven procedures and good practices when implementing the management of diversity in labour relationships aimed at the business sector – employers, professional employees of local municipal bodies – townships, towns in the Slovak Republic, social partnerships, trade unions, NGOs, media, and the public.

Reply to the issues raised in paragraph 16 of the list of issues

51. The Act on Social Insurance excludes some individuals from the personal scope of insurance against unemployment due to the fact that they cannot be enrolled in the register of employment seekers, and thus they cannot receive benefits. Considering the above mentioned, for instance, a prosecuted, accused in custody, convicted in jail, or an individual granted old-age pension, early old-age pension, or disability pension due to work ability reduced by more than 70 per cent, or an individual granted disability pension who reached the retirement age, cannot be insured against unemployment.

52. That means that insurance against unemployment applies neither to individuals with severe disability who were granted disability pension due to work ability reduced by more than 70 per cent, nor to individuals whom disability pension was granted and who had reached the retirement age, since compensation of the income of these persons has already been ensured through disability or old-age pension.

Article 12 - Right to physical and mental health

Reply to the issues raised in paragraph 23 of the list of issues
76. The right to sexual and reproductive health of women in the cases of key objections on the part of the health-care provider is ensured for all citizens, women, in line with the currently valid national legislation. “The National Program of Care for Women, Safe Maternity and Reproductive Health” is currently being developed, while the deadline for its submission was prolonged.

Reply to the issues raised in paragraph 24 of the list of issues
77. The Ministry of Health of the Slovak Republic stabilised the number of beds in health-care institutional facilities that provide specialized health care to patients with mental illness (specifically, 54 facilities were established with 3,224 beds around the Slovak Republic).

78. When increasing the quality of health care provided to citizens suffering from mental illnesses or behavioural problems in facilities of social services, the Ministry of Health of the Slovak Republic stipulated, by Act No. 576/2004 Coll. on Healthcare and Healthcare-Related Services, that health care in the extent of nursing can also be provided in social service facilities.

79. Statistical data on the network of psychiatric facilities, the number of beds and the activities of psychiatric out-patient departments has been processed in the publication “Psychiatric care in the Slovak Republic.” Data is classified according to gender, age groups, diagnosis, and the length of hospitalization, education and work activity. The basis for processing statistical data is the Statistical Sheet of the patient admitted for institutional care in a psychiatric facility, the Annual Report on the Activity of a Psychiatric out-patient Department, and the Annual Report on the Activity of Day care. Currently 18 psychiatric day-care centres for adults and 1 for children are in operation in Slovakia.

Reply to the issues raised in paragraph 27 of the list of issues

88. Education of children and students with a physical handicap is stipulated by Article 94 of Act No. 245/2008 Coll. on Education (the school law) according to which students with disabilities are educated in special schools, special kindergartens, primary and secondary school classes, or at schools integrated with other school children. From the aspect of the arrangement of these educational institutions, their network is made in a way that makes them accessible.

89. Special care for students with physical handicap is provided by centres of special educational counselling and by special educators in schools. Students with disabilities are educated at the indicated schools following educational programmes for individual types of handicap or defect defining specific features of education. They are part of the State educational programme.

- The educational programmes are part of the State educational programmes. If the physical handicap prevents a child or a student of the special class or special school from being educated according to the education programme for students with the given physical handicap, the student is taught following an individual educational programme respecting his or her special learning needs.

90. The support of university students with disability is governed by Article 100 of Act No. 131/2002 Coll. on Universities. A university provides as much support during university studies of students with a physical handicap as possible.

Reply to the issues raised in paragraph 28 of the list of issues
Supporting cultural rights of people with disabilities

95. The Ministry of Culture of the Slovak Republic cooperates intensely with NGOs focusing on the support of the culture of disadvantaged groups. Since 2005, it has a working group (consisting of NGO representatives) dealing with the issues of promoting the culture of citizens with disabilities. Members of the working group organised a working seminar on this topic (on the strategy of development and how to support the culture of people with disabilities – seminar for organizations established by the Ministry of Culture). The working group also realized a survey of cultural needs of people with disabilities involving NGOs as well as organizations established by the ministry. It developed an analysis of the subsidy programme (2007 - 2008). One of the outcomes is the methodological guidebook (manual) for the preparation of cultural events for people with disability.

96. The Ministry of Culture of the Slovak Republic currently also fulfils tasks resulting from The Strategy of the Development of Slovak Library Science for 2008 – 2013 – measures 3.7. – supporting access to libraries for disadvantaged groups as well as tasks resulting from the Strategy of Developing Museums and Galleries by 2011.

97. In 2008 the Ministry of Culture of the Slovak Republic carried out a model project for the blind and visually impaired as part of caring for citizens with disabilities in the Archaeological Museum of the Slovak National Museum in Bratislava, Accessing a part of the exposition The Older History of Slovakia for the blind and visually impaired – The History of Slovaks and Slovakia.

Education and public awareness building

112. A unique contribution to the issue was the International Conference on the Cultural Heritage of the Blind (16 – 17 April 2010 – The Union of the Blind and Visually Impaired, Bratislava). The aim of the conference Accessing Cultural Heritage to Visually Impaired People and their Contribution to Cultural Life of the Society was to contribute to making the lives of visually impaired people easier, as well as to increase mutual understanding and tolerance, and their participation in society through cultural integration. The aim of the conference was to look for ways of supporting and developing the cultural and aesthetic potential of the blind and visually impaired, with the aim to inform about the status of cultural rights of the blind and to strengthen the empathy and greater openness of society to problems of the blind and visually impaired citizens.
Back to Top
PERU

State Report
Artículo 6 Derecho al empleo
(Párrafo 12) Es importante señalar que existen algunos grupos de la población a los que les cuesta más insertarse en el mercado de trabajo, como es el caso de las personas con discapacidad, las mujeres y los jóvenes. En ese sentido, se puede apreciar que más de las dos terceras partes de la población con discapacidad en edad de trabajar se encuentra inactiva, es decir, no trabaja ni busca trabajo; mientras que las tasas de desempleo de las mujeres (9%) y los jóvenes (14%) se encuentran claramente por encima del total (7%) en Lima Metropolitana. Sobre estas cifras, así como las indicadas en el párrafo anterior resulta de gran utilidad los Cuadros 1-12 del anexo II y páginas 87 al 105 del anexo X.
(Párrafo 27) Cabe mencionar que, de acuerdo a la información disponible, el número de Beneficiarios de los Centros de Formación Profesional en los últimos años a nivel nacional (Huancayo, Puno y Huaraz) entre los años 2005 y 2007 es de 2,265 beneficiarios, a los cuales 24 son discapacitados. (Para mayor detalle ver Cuadro de Nº 13 del anexo II). Cabe señalar que en el Primer Semestre del 2008, se ha beneficiado 706 personas.

(Párrafo 34) Lo anterior, se materializa con la debilidad existente para la formulación y aplicación de estrategias en la atención de los objetivos en aras de conseguir un empleo pleno y productivo, siendo uno de los grupos más afectados los sectores vulnerables como personas discapacitadas, mujeres, jóvenes, entre otros.

Artículo 7 Condiciones salariales

(Párrafo 67) Los grupos de trabajadores que se encuentran privados de igualdad de oportunidades son principalmente los jóvenes, mujeres de escasos recursos, personas con discapacidad, adultos mayores y personas con VIH-SIDA.

Artículo 10 Apoyo a la familia

(Párrafo 111) La situación de los niños huérfanos, de los niños abandonados o privados de su medio familiar, así como de los niños impedidos físicos o mentalmente, se trata en un primer momento a través de la Unidad Gerencial de Investigación Tutelar del MIMDES o del juzgado especializado en familia. Se tramitará un proceso de investigación al niño, niña o adolescente, con discapacidad física o mental o sin ella, expidiéndose la resolución de Declaración de Estado de Abandono.

(Párrafo 122) A efectos de tener un control adecuado y bien organizado de los Centros de Atención Residencial en Perú (donde se encuentran albergados niños, niñas y adolescentes, con y sin discapacidad física y mental), con fecha 23 de Diciembre del 2007, se expidió la Ley N° 29174 – la cual regula el funcionamiento de Centros de Atención Residencial de Niñas, Niños y Adolescentes.

No se incluyen referencias a personas con discapacidad en las secciones de derecho a la salud (artículo 12) y educación (artículo 13) ni estándar de vida que incluye vivienda y alimentación (artículo 11).

Información en anexos

Incluye información sobre normas jurídicas que se refieren a personas con discapacidad:

6.
Las disposiciones contenidas en la Ley General de Educación Ley 28044, la cual en su artículo 8º establece que la educación tiene a la persona como “centro y agente fundamental del proceso educativo”, se sustenta entre otros, en el principio de inclusión, que “incorpora a las personas con discapacidad, grupos sociales excluidos, marginados y vulnerables, especialmente en el ámbito rural, sin distinción de identidad étnica, religión, sexo u otra causa de discriminación, contribuyendo así a la eliminación de la pobreza, la exclusión y las desigualdades”. En ese sentido, el artículo 18 obliga al Estado a elaborar y ejecutar proyectos educativos que incluyan objetivos, estrategias, acciones y recursos tendientes a revertir situaciones de desigualdad y/o inequidad por motivo de origen, etnias, género, idioma, religión, opinión, condición económica, edad o de cualquier otra índole.

13.
El Reglamento considera en su artículo 31º, numeral 31.3, como infracción muy grave en materia de empleo y colocación: la publicidad y realización, por cualquier medio de difusión, de ofertas de empleo discriminatorias, por motivo de origen, raza, color, sexo, edad, idioma, religión, opinión, ascendencia nacional, origen social, condición económica, ejercicio de la libertad sindical, discapacidad, estar infectado con VIH o de cualquier otra índole. Esta conducta es sancionada de conformidad con lo señalado por el artículo 48º que establece la cuantía y aplicación de las sanciones.

14.
Si bien existe una Ley de protección al consumidor, Decreto Legislativo 716, es su Texto Único Ordenado aprobado por Decreto Supremo 039-2000-ITINCI, el que regula con mayor amplitud los derechos de los consumidores y usuarios. Esta última norma consagra una serie de derechos de los consumidores, entre los que se encuentran el derecho de acceder a la variedad de productos y servicios valorativamente competitivos y el derecho a la protección de sus intereses económicos mediante el trato equitativo y justo en toda transacción comercial. Para lograr este propósito se establece el derecho de los consumidores a no ser discriminados por motivos de raza, sexo, nivel socioeconómico, idioma, discapacidad, referencias políticas, creencias religiosas o de cualquier índole, en la adquisición de productos y prestación de servicios que se ofrecen en locales abiertos al público.

15.
En ese mismo sentido se orienta la Ley que precisa el derecho de los ciudadanos a no ser discriminados en el consumo, Ley 27049 que añade el artículo 7-B al Decreto Legislativo Nº 716, que establece que los consumidores no podrán ser discriminados por motivo de raza, sexo, nivel socioeconómico, idioma, discapacidad, preferencias políticas, creencias religiosas o de cualquier índole, en la adquisición de productos y prestación de servicios que se ofrecen en locales abiertos al público. Toda exclusión deberá tener una justificación objetiva en cuanto causas de seguridad del establecimiento o tranquilidad de sus clientes u otras razones debidamente justificadas.

20.
Los Gobiernos Regionales y Locales vienen aportando normas ue contribuyen al desarrollo progresivo de los derechos humanos, específicamente en el tema de discriminación se puede mencionar algunas iniciativas. Un hito importante en la materia es la Ordenanza 002-2008-A-MPA de la Municipalidad Provincial de Abancay que prohíbe la discriminación en todos sus ámbitos, pues es la primera en su género a nivel nacional y a través de ella, se reconoce la igualdad entre los seres humanos y rechaza toda discriminación por razón de raza, sexo, religión, actividad, condición de salud, discapacidad, lugar de origen o residencia, edad, idioma o de cualquier otra índole.

La discriminación constituye una figura delictiva que se encuentra tipificada en nuestra legislación en el Código Penal, Título XIV-A Delitos contra la Humanidad, Capítulo IV, artículo 323º.

“El que, por sí o mediante terceros, discrimina a una o más personas o grupo de personas, o incita o promueve en forma pública actos discriminatorios, por motivo racial, religioso, sexual, de factor genético, filiación, edad, discapacidad, idioma, identidad étnica y cultural, indumentaria, opinión política o de cualquier índole, o condición económica, con el objeto de anular o menoscabar el reconocimiento, goce o ejercicio de los derechos de la persona, será reprimido con pena privativa de libertad no menor de dos años, ni mayor de tres o con prestación de servicios a la comunidad de sesenta a ciento veinte jornadas.

Si el agente es funcionario o servidor público la pena será no menor de dos, ni mayor de cuatro años e inhabilitación conforme al inciso 2) del artículo 36.

La misma pena privativa de libertad se impondrá si la discriminación se ha materializado mediante actos de violencia física o mental.

Lima Metropolitana: Distribución de la población con discapacidad

en edad de trabajar

2005

Lima Metropolitana: Distribución de la PEA

con discapacidad

2005

[image: image1.wmf]67%

33%

Población inactiva

Población económicamente activa

 EMBED MSGraph.Chart.8 \s [image: image2.wmf]90.6

9.4

0

20

40

60

80

100

PEA ocupada

Tasa de

desempleo

__

Fuente: Encuesta de Hogares sobre Discapacidad en Lima Metropolitana, 2005. INEI – CONADIS.

CUADRO N° 13

Beneficiarios CENFORP

	BENEFICIARIOS-CENFORP HUANCAYO, TARACO-

PUNO, HUARAZ 2005 - 2007

	Año
	Beneficiarios
	Discapacitados
	Total

	2005
	443
	11
	454

	2006
	621
	0
	621

	2007
	1177
	13
	1190

	TOTAL
	2241
	24
	2265

 Fuente: Informe Anual de los CENFORP a nivel nacional.

4.
Los Centros de Formación Profesional son entidades en donde se imparte formación a fin de proporcionar la capacidad práctica y las actitudes necesarias para el trabajo en un conjunto de ocupaciones dentro de las distintas ramas de la actividad económica. Cuentan con aulas y talleres, usualmente no pertenecen al sistema educativo nacional y pueden encontrarse patrocinadas por el gobierno o empresas. Éstos Centros de Formación Profesional benefician a los sectores vulnerables de la población de provincias, especialmente los sectores rurales, promoviendo así la capacitación para el trabajo y el autoempleo de comunidades, caseríos, entre otros.

	Plan Nacional de Igualdad de Oportunidades para Personas con Discapacidad

	· El Programa Red Cil Proempleo ha inscrito a 124 Personas con Discapacidad (PCD) y colocó en un puesto de trabajo a 16 personas con discapacidad.

· El Programa Construyendo Perú ha brindado trabajo temporal a nivel nacional a 5,614 personas con discapacidad, de las cuales 3,097 fueron varones y 2,517 mujeres.

· Se han desarrollado acciones de difusión de los servicios ofrecidos por los programas de empleo y sensibilización respecto a las personas con discapacidad:

· Los programas "Construyendo Perú", "Pro Joven" y "Mi Empresa" difundieron sus servicios a 79 personas con discapacidad.

· El Programa Red Cil Pro Empleo realizó actividades de sensibilización y capacitación a 52 operadores del Red Cil Pro Empleo.

· Capacitación y sensibilización respecto a la Ley N° 27050, Ley General de la Persona con Discapacidad; 65 inspectores de trabajo del Sector.

· Difusión de la Ley N° 27050 a las personas con discapacidad y sus familiares, gremios empresariales, sindicatos, trabajadores del sector público, empresas privadas, instituciones públicas y privadas, transportistas de servicio público entre otros.

· Orientación, información y difusión de las normas laborales aplicables a personas con discapacidad; 450 personas capacitadas. (Dirección Nacional de Relaciones de Trabajo).

· Atención preferente a personas con discapacidad en servicios de conciliación, defensa legal, mediación y asesoría legal gratuitos, 3253 personas con discapacidad beneficiadas.

· Otras actividades realizadas por el Ministerio de Trabajo y Promoción del Empleo

· Se viene gestionando la creación del Comité de Concertación a favor del empleo de las personas con discapacidad, con la participación de los Gremios Empresariales, Gremios Laborales, Asociaciones representativas de las personas con discapacidad, representantes del Sector Público e instituciones privadas.

· 44 Inspecciones a empresas en cumplimiento de las normas laborales aplicables a personas con discapacidad.

· Participación del sector, a través de la Dirección Nacional de Relaciones de Trabajo en la Comisión Multisectorial para la elaboración del Plan de Igualdad de Oportunidades para las Personas con Discapacidad 2007-2016.

Back to Top
SPAIN

State Report

El artículo 4.2 c) reconoce el derecho de los trabajadores en la relación de trabajo a no ser discriminados directa o indirectamente para el empleo, o una vez empleados, por razones de sexo, estado civil, edad dentro de los límites marcados por esta Ley, origen racial o étnico, condición social, religión o convicciones, ideas políticas, orientación sexual, afiliación o no a un sindicato, así como por razón de lengua, dentro del Estado español. Tampoco podrán ser discriminados por razón de discapacidad, siempre que se hallasen en condiciones de aptitud para desempeñar el trabajo o empleo de que se trate. También tendrán derecho al respeto de su intimidad y a la consideración debida a su dignidad, comprendida la protección frente a ofensas verbales y físicas de naturaleza sexual y frente al acoso por razón de origen racial o étnico, religión o convicciones, discapacidad, edad u orientación.

El artículo 17.1, “se entenderán nulos y sin efecto los preceptos reglamentarios, las cláusulas de los convenios colectivos, los pactos individuales y las decisiones unilaterales del empresario que contengan discriminaciones directas o indirectas desfavorables por razón de edad o discapacidad o favorables o adversas en el empleo, así como en materia de retribuciones, jornada y demás condiciones de trabajo por circunstancias de sexo, origen, incluido el racial o étnico, estado civil, condición social, religión o convicciones, ideas políticas, orientación sexual, adhesión o no a sindicatos y a sus acuerdos, vínculos de parentesco con otros trabajadores en la empresa y lengua dentro del Estado español.”

También mediante esta Ley se actualizan las cuantías de las sanciones establecidas en el texto refundido de la Ley de Infracciones y Sanciones en el Orden Social, aprobado por el Real Decreto Legislativo 5/2000, de 4 de agosto. En el ámbito administrativo, el artículo 8.12 del Texto Refundido de la Ley sobre Infracciones y Sanciones en el Orden Social tipifica como infracciones laborales muy graves, sancionables con multa de hasta 187.515 euros las decisiones unilaterales de la empresa que impliquen discriminaciones directas o indirectas desfavorables por razón de edad o discapacidad o favorables o adversas en materia de retribuciones, jornadas, formación, promoción y demás condiciones de trabajo, por circunstancias de sexo, origen, incluido el racial o étnico, estado civil, condición social, religión o convicciones, ideas políticas, orientación sexual, adhesión o no a sindicatos y a sus acuerdos, vínculos de parentesco con otros trabajadores en la empresa o lengua dentro del Estado español, así como las decisiones del empresario que supongan un trato desfavorable de los trabajadores como reacción ante una reclamación efectuada en la empresa o ante una acción judicial destinada a exigir el cumplimiento del principio de igualdad de trato y no discriminación.

En el mismo sentido, el artículo 16.2 tipifica como infracciones laborales muy graves, sancionables con multas de hasta 187.515 euros, “establecer condiciones, mediante la publicidad, difusión o por cualquier otro medio, que constituyan discriminaciones favorables o adversas para el acceso al empleo por motivos de sexo, origen, incluido el racial o étnico, edad, estado civil, discapacidad, religión o convicciones, opinión política, orientación sexual, afiliación sindical, condición social y lengua dentro del Estado”.

En el ámbito del procedimiento laboral, la Ley de Procedimiento Laboral, texto refundido aprobado por Real Decreto Legislativo 2/1995, de 7 de abril, establece en su artículo 96 la inversión de la carga de la prueba para los procesos en que de las alegaciones de la parte actora se deduzca la existencia de indicios fundados de discriminación por razón de sexo, origen racial o étnico, religión o convicciones, discapacidad, edad u orientación sexual. Además, de acuerdo con los artículos 180 y 181 de esta Ley, cuando una sentencia declare la existencia de discriminación, previa declaración de la nulidad radical de la conducta discriminatoria, ordenará el cese inmediato del comportamiento discriminatorio y la reposición de la situación al momento anterior a producirse el mismo, así como la reparación de las consecuencias derivadas del acto, incluida la indemnización que procediera.

6) Personas con discapacidad

Por lo que se refiere a la no discriminación en el trabajo en relación con el colectivo de personas con discapacidad, conviene hacer mención a varias disposiciones legales:

En la citada Ley 7/2007, Estatuto del Empleado Público, en el artículo 59 se establecen una serie de normas que tienen como objetivo procurar la integración efectiva de las personas con discapacidad en el ámbito del empleo público:

“Artículo 59. Personas con discapacidad.

1. En las ofertas de empleo público se reservará un cupo no inferior al cinco por ciento de las vacantes para ser cubiertas entre personas con discapacidad, considerando como tales las definidas en el apartado 2 del artículo 1 de la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad, siempre que superen los procesos selectivos y acrediten su discapacidad y la compatibilidad con el desempeño de las tareas, de modo que progresivamente se alcance el dos por ciento de los efectivos totales en cada Administración Pública.

2. Cada Administración Pública adoptará las medidas precisas para establecer las adaptaciones y ajustes razonables de tiempos y medios en el proceso selectivo y, una vez superado dicho proceso, las adaptaciones en el puesto de trabajo a las necesidades de las personas con discapacidad”

En la misma línea, el artículo 4.3 b) de la Ley 20/2007, del Estatuto del Trabajo Autónomo, establece como derecho de estos trabajadores el derecho a “no ser discriminado por razones de discapacidad, de conformidad con lo establecido en la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad”.Al respecto y en materia de personas dependientes destacar la aprobación de la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia, (ver abajo) cuya disposición adicional octava ha establecido que las referencias que en los textos normativos se efectúan a «minusválidos» y a «personas con minusvalía», se entenderán realizadas a «personas con discapacidad». Tendrán la consideración de personas con discapacidad aquellas a quienes se les haya reconocido un grado de minusvalia igual o superior al 33 %.
Además la nueva Ley de Contratos del Sector público, Ley 30/2007 de 30 de octubre, también constituye una de las bases para un nuevo modelo de inclusión laboral.(ver abajo)

10. Personas dependientes

También se ha evolucionado en materia de personas dependientes con la aprobación de la Ley 39/2006, de 14 de diciembre de promoción de la Autonomía personal y atención a las personas en situación de dependencia, en su disposición Adicional 8ª ha establecido que las referencias que en los textos normativos se efectúan a minusválidos y a personas con minusvalía, se entenderán realizadas a personas con discapacidad.

11. Ámbito Penal

Tras la modificación introducida en el Código Penal por la Ley Orgánica 15/2003, de 25 de noviembre, se realizan determinadas modificaciones en los tipos delictivos, así el artículo 314 del Código Penal cambia de redacción y pasa a castigar con pena de prisión de 6 meses a 2 años y multa de 12 a 24 meses a los que produzcan una grave discriminación en el empleo, público o privado, contra alguna persona por razón de su ideología, religión o creencias, su pertenencia a una etnia, raza o nación, su sexo, orientación sexual, situación familiar, enfermedad o discapacidad, por ostentar la representación legal o sindical de los trabajadores, por el parentesco con otros trabajadores de la empresa o por el uso de alguna de las lenguas oficiales dentro del Estado español, y no restablezcan la situación de igualdad ante la Ley tras requerimiento o sanción administrativa, reparando los daños económicos que se hayan derivado.

6. La consideración de las singulares dificultades en que se encuentran las mujeres de colectivos de especial vulnerabilidad como son las que pertenecen a minorías, las mujeres migrantes, las niñas, las mujeres con discapacidad, las mujeres mayores, las mujeres viudas y las mujeres víctimas de violencia de género, para las cuales los poderes públicos podrán adoptar, igualmente, medidas de acción positiva.

En materia de discapacidad hay que señalar que el 1 de diciembre de 2006 se aprobó en Consejo de Ministros, el Plan de Acción para las Mujeres con Discapacidad, que tiene como finalidad invertir la tendencia en lo que se refiere al ejercicio de derechos (entre ellos económicos, sociales y culturales, además de civiles y políticos) y el disfruto de recursos. Así se fomenta su participación modificando normas sociales y estereotipos discriminatorios.

a) Minusválidos

CONVENCION DE NNUU SOBRE DERECHOS DE LAS PERSONAS CON DISCAPACIDAD

En primer lugar hay que señalar que el término correcto es “personas con discapacidad” y nunca “minusválidos”.

Mención especial merece, la Convención Internacional sobre los Derechos de las Personas con Discapacidad de diciembre de 2006.

Tras un proceso de cuatro años, el 13 de diciembre de 2006 se aprobó la Convención Internacional sobre los Derechos de las Personas con Discapacidad. Publicada en el BOE de 21 de marzo de 2008. España ratificó el 3 de diciembre de 2007y la Convención entró en vigor el 3 de mayo de 2008. Esta Convención es el resultado de un largo proceso, en el que participaron varios actores: Estados miembros de la ONU, Observadores de la ONU, Cuerpos y organizaciones importantes de la ONU, Relator Especial sobre Discapacidad, Instituciones de derechos humanos nacionales, y Organizaciones no gubernamentales, entre las que tuvieron un papel destacado las organizaciones de personas con discapacidad.

Este nuevo instrumento supone importantes consecuencias para las personas con discapacidad, y entre las principales se destaca la “visibilidad” de este colectivo dentro del sistema de protección de derechos humanos de Naciones Unidas, la asunción indubitada del fenómeno de la discapacidad como una cuestión de derechos humanos, y el contar con una herramienta jurídica vinculante a la hora de hacer valer los derechos de estas personas.

Asimismo, es importante destacar que la Convención no es ni debe ser interpretada como un instrumento aislado, sino que supone la última manifestación de una tendencia mundial, a favor de restaurar la visibilidad de las personas con discapacidad, tanto en el ámbito de los valores como en el ámbito del Derecho.

No se trata únicamente del primer tratado de derechos humanos del siglo XXI, sino que marca el comienzo de un reconocimiento oficial de la discapacidad como una cuestión de derechos humanos, modificando radicalmente el enfoque hacia la discapacidad: de una perspectiva médica y de caridad hacia un modelo social y basado en el respeto a los derechos humanos.

La Convención habrá de ser transpuesta a la normativa y a las prácticas internas de cada Estado miembro de la misma. En el caso de España, independientemente de los procedimientos previstos por la legislación vigente para incorporar tratados internacionales al ordenamiento jurídico español, la incorporación de una norma internacional presupone eventualmente una revisión, en caso de necesidad, del sistema legal nacional, y en caso de incompatibilidades promover la reforma legal correspondiente.

El proceso de incorporación de la Convención al derecho interno, a su vez, dará inicio de una nueva etapa, que debe tener entre sus objetivos primordiales la difusión de dicho instrumento, junto con el seguimiento e implementación a varios niveles: legislativo, judicial, educacional y social.

En este sentido en el ámbito legislativo la incorporación de un Tratado Internacional al ordenamiento jurídico interno supone la adaptación de la legislación interna en la materia, a los fines de que resulte compatible con dicho instrumento jurídico. Para ello, se requiere el estudio de dicha normativa, que puede derivar en la propuesta de modificaciones, supresiones y/o incorporaciones legislativas. Ello no solo en el ámbito nacional, sino que en muchos casos, también en relación con la legislación autonómica. Para esta tarea resultaría imprescindible el diálogo constante con los diferentes actores sociales (Gobierno; Universidades; Sociedad Civil).

En el ámbito judicial la incorporación de un Tratado Internacional al ordenamiento jurídico interno supone asimismo una determinada interpretación dentro del ordenamiento jurídico en el ámbito judicial. Dicha interpretación y aplicación se efectúa a través de la función judicial que por medio de sus sentencias judiciales conforman una determinada jurisprudencia. En este sentido, los operadores jurídicos, que están llamados a desempeñar una importante labor de aplicación práctica de la Convención, en especial en lo que respecta a la justicia preventiva, con el fin de velar por la plena efectividad de los derechos de las personas con discapacidad y sus familias recogidos en la misma, como se ha venido haciendo por ejemplo a través del Foro Justicia y Discapacidad compuesto por representantes del Ministerio de Justicia, Ministerio de Trabajo y Asuntos Sociales, el Consejo General del Poder Judicial, la Fiscalía General del Estado, el Consejo General de la Abogacía, del Notariado, y de Procuradores en colaboración con el CERMI y la Fundación ONCE entre otros.

En el ámbito educacional la incorporación de un Tratado Internacional al ordenamiento jurídico interno requiere su difusión en diferentes ámbitos o niveles. Un primer nivel sería la difusión de la Convención como herramienta jurídica y su utilidad en el ámbito del movimiento asociativo –ONG de discapacidad- y en el de los derechos humanos –ONG de derechos humanos-. Un segundo nivel sería el nivel de educación para la ciudadanía. Es importante que los currículos educativos incorporen la perspectiva de la discapacidad. En este punto resulta de vital importancia acercar el fenómeno de la discapacidad, y del modo contemplado en la Convención Internacional, a la educación de los niños y niñas y adolescentes. El tercer nivel sería el académico. Esto implica incorporar las consecuencias y derivaciones de la Convención dentro de los diferentes programas de estudios académicos (en especial Derecho, Arquitectura, Ciencias Políticas, Psicología, Urbanismo, Ingeniería, Informática, Periodismo, etc.). Finalmente, un cuarto nivel sería el de su difusión a través de los medios de comunicación. Uno de los principales pilares de la Convención reside en la sensibilización como herramienta para una adecuada implementación de la misma. Todo el espíritu de la Convención se basa en un cambio de paradigma, y por ello resulta muy importante el papel de los medios de comunicación. No sólo basta con que los medios hagan eco y difundan de modo adecuado los contenidos de la Convención, sino que también es igual de importante, llevar a cabo acciones de formación y concienciación dirigidas especialmente a los actores principales provenientes del sector de los medios de comunicación.

En el ámbito social las obligaciones de la Convención son primordialmente obligaciones de los Estados, pero muchas de ellas (por ejemplo, en los ámbitos de empleo y de accesibilidad) sólo serán posibles si se consigue la implicación de la sociedad en general, y del sector empresarial en particular. Hay un creciente interés por parte de las empresas en el respeto de derechos humanos (Pacto Mundial de Naciones Unidas) como un elemento fundamental de su responsabilidad social (RSE). Resulta, por tanto, fundamental, que las empresas y las organizaciones empresariales conozcan la Convención y se comprometan a contribuir al cumplimiento de la misma. También las centrales sindicales tienen un papel importante de vigilancia del respeto de los derechos humanos de las personas con discapacidad en el ámbito de la empresa pública y privada.

LIONDAU

Ley 51/2003 de 2 de Diciembre sobre Igualdad de Oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad (LIONDAU), cuya finalidad es la de establecer medidas que garanticen los derechos para la igualdad de oportunidades de las personas con discapacidad. La LIONDAU ha constituido un paso importantísimo para impulsar decidamente la igualdad efectiva de las personas con discapacidad, consagrada en nuestra Constitución.

Se complementa por las medidas para la aplicación del principio de igualdad de trato en materia de empleo u ocupación aprobadas en la Ley 62/2003, de 30 de diciembre, de medidas fiscales, administrativas y de orden social, y que suponen la transposición de la Directiva 2000/78/CE de 27 de noviembre de 2000, relativa al establecimiento de un marco general para la igualdad de trato en el empleo y la ocupación.

La LIONDAU viene a complemetar– Ley 13/1982, de Integración Social de los Minusválidos y supone un gran cambio en la manera de abordar el fenómeno de la discapacidad, al plantearla como una cuestión de derechos humanos.
Desde la exposición de motivos se reconoce la influencia del modelo social, Y que las desventajas que muchas veces sufre una persona con discapacidad tienen su origen en sus dificultades personales, pero también -y sobre todo- en los obstáculos y condiciones limitativas que en la propia sociedad, concebida con arreglo al patrón de la persona media, se oponen a la plena participación de estos ciudadanos.
En este sentido, los cambios operados en la manera de entender el fenómeno de la “discapacidad” generan la necesidad de elaborar nuevas estrategias tendentes a operar de manera simultánea sobre las condiciones personales y sobre las condiciones ambientales que rodean a las personas con discapacidad.
 Desde esta perspectiva se plantean dos estrategias de intervención relativamente novedosas que convergen en forma progresiva: esto es, la “lucha contra la discriminación” y la “accesibilidad universal”.

1.- Se introducen principios inspiradores adecuados al nuevo modelo social de tratamiento de las discapacidades:

Vida Independiente: la situación en la que la persona con discapacidad ejerce el poder de decisión sobre su propia existencia y participa activamente en la vida de su comunidad, conforme al derecho al libre desarrollo de la personalidad.

Normalización: el principio en virtud del cual las personas con discapacidad deben poder llevar una vida normal, accediendo a los mismos lugares, ámbitos, bienes y servicios que están a disposición de cualquier otra persona.

Accesibilidad universal: la condición que deben cumplir los entornos, procesos, bienes, productos y servicios, así como los objetos o instrumentos, herramientas y dispositivos, para ser comprensibles, utilizables y practicables por todas las personas en condiciones de seguridad y comodidad y de la forma más autónoma y natural posible. Presupone la estrategia de «diseño para todos» y se entiende sin perjuicio de los ajustes razonables que deban adoptarse.

Diseño para todos: la actividad por la que se concibe o proyecta, desde el origen, y siempre que ello sea posible, entornos, procesos, bienes, productos, servicios, objetos, instrumentos, dispositivos o herramientas, de tal forma que puedan ser utilizados por todas las personas, en la mayor extensión posible.
Diálogo civil: el principio en virtud del cual las organizaciones representativas de personas con discapacidad y de sus familias participan, en los términos que establecen las leyes y demás disposiciones normativas, en la elaboración, ejecución, seguimiento y evaluación de las políticas oficiales que se desarrollan en la esfera de las personas con discapacidad.

Transversalidad de las políticas en materia de discapacidad: el principio en virtud del cual las actuaciones que desarrollan las Administraciones públicas no se limitan únicamente a planes, programas y acciones específicos, pensados exclusivamente para estas personas, sino que comprenden las políticas y líneas de acción de carácter general en cualquiera de los ámbitos de actuación pública, en donde se tendrán en cuenta las necesidades y demandas de las personas con discapacidad.

2. Se amplía la definición de personas con discapacidad

Tendrán la consideración de personas con discapacidad aquellas a quienes se les haya reconocido un grado de minusvalía igual o superior al 33 por 100.

Además, la Ley asimila a dicha situación a los pensionistas de la Seguridad Social que tengan reconocida una pensión de incapacidad permanente en el grado de total, absoluta o gran invalidez, y a los pensionistas de clases pasivas que tengan reconocida una pensión de jubilación o de retiro por incapacidad permanente para el servicio o inutilidad.

3.- Se consolidan nuevos conceptos legales sobre la igualdad de oportunidades de las personas con discapacidad.

4.- Su ámbito de aplicación es prácticamente universal

5. Establece el marco jurídico de una futura regulación sobre condiciones básicas de accesibilidad.

FIGURA DEL PATRIMONIO PROTEGIDO CREADA POR LA LEY 18/2003 DE 18 DE DICIEMBRE

Desde 2003 las personas y las familias cuentan con una nueva herramienta para la protección económica de la discapacidad: el patrimonio protegido. Una figura jurídica compuesta por bienes y derechos,capaz de satisfacer las necesidades de quien más lo necesita.

Es un instrumento jurídico de gran interés para personas con una grave discapacidad física o sensorial y para las personas con discapacidad intelectual. La finalidad de la Ley de Patrimonio Protegido es permitir la designación de unos bienes precisos (dinero, inmuebles, derechos, títulos, etc.) para que con ellos, y con los beneficios que se deriven de su administración, se haga frente a las necesidades vitales ordinarias y extraordinarias de la persona con discapacidad.

 De esta forma, los padres, sin tener que efectuar una donación (que tiene un mayor coste fiscal), ni una venta,y sin tener que esperar a trasmitir los bienes por disposición hereditaria, pueden vincular determinados bienes a la satisfacción de las necesidades vitales de la persona con discapacidad.

 Se trata de un patrimonio de destino, es decir,una masa patrimonial afectada expresamente a la satisfacción de las necesidades vitales de la persona con discapacidad en cuyo interés se constituya. Los bienes y derechos que forman este patrimonio,que no tiene personalidad jurídica propia, se aíslan del patrimonio personal del titular-beneficiario y quedan sometidos a un régimen de administración específico.

LEY DE MARZO DE 2009 DE REFORMA DE LA LEY SOBRE EL REGISTRO CIVIL EN MATERIA DE INCAPACITACIONES

- Esta ley propiciará la creación en el Registro Civil Central de un punto de concentración de toda la información relativa a las modificaciones judiciales en la capacidad de obrar, la constitución o la modificación de organismos tutelares. Así, se solucionará el problema de la dispersión de los asientos, que hace que los datos correspondientes a una misma persona puedan constar en distintos registros civiles municipales

 - Por otro lado, obliga al Gobierno está elaborando un proyecto de ley para establecer un mejor tratamiento fiscal del patrimonio protegido de las personas con discapacidad y favorecer así su constitución y mantenimiento

MEDIDAS DE FAVORECIMIENTO DE LA DISCAPACIDAD EN EL EMPLEO

Respecto a las normas que en materia de empleo de personas con discapacidad se han aprobado en España con posterioridad a la que se recoge en el apartado 148 del IV Informe (Ley 55/99 de 29 de diciembre de 1999, -última disposición normativa recogida en el IV Informe) y que a continuación se enumeran:

· La Ley 53/2003, de 10 de diciembre, sobre empleo público de personas con discapacidad, por la que se introduce en la oferta anual de empleo público la reserva de un cupo no inferior al cinco por ciento de las plazas ofertadas para ser cubiertas por personas con discapacidad.

· La Ley 62/2003, de 30 de diciembre de medidas fiscales, administrativas y del Orden Social (Trasposición de la Directiva 200/78/CE del Consejo, de 27 de noviembre de 2000, relativa al establecimiento de un marco general para la igualdad de trato en el empleo y la ocupación).

· El Real Decreto 290/2004, de 20 de febrero, por el que se regulan los enclaves laborales como medida de fomento del empleo de las personas con discapacidad.

· El Real Decreto 2271/2004, de 3 de diciembre, por el que se regula el acceso al empleo público y la provisión de puestos de trabajo de las personas con discapacidad.

· El Real Decreto 364/2005, de 8 de abril, por el que se regula el cumplimiento alternativo con carácter excepcional de la cuota de reserva a favor de los trabajadores con discapacidad.

· La Ley 8/2005, de 6 de junio para compatibilizar las pensiones de invalidez en su modalidad no contributiva con el trabajo remunerado.

· El Real Decreto 357/2006, de 24 de marzo, por el que se regula la concesión directa de determinadas subvenciones en los ámbitos del empleo y de la formación profesional ocupacional.

· El Real Decreto 469/2006, de 21 de abril, por el que se regulan las unidades de apoyo a la actividad profesional en el marco de los servicios de ajuste personal y social de los Centros Especiales de Empleo.

· La Orden PRE/1822/2006, de 9 de junio, por la que se establecen criterios generales para la adaptación de tiempos adicionales en los procesos selectivos para el acceso al empleo público de las personas con discapacidad.

· El Real Decreto 1538/2006, de 15 de diciembre, por el que se establece la ordenación general de la formación profesional.

· La Ley 43/2006, de 29 de diciembre, para la mejora del crecimiento y del empleo.

· La Ley 7/2007, de 12 de abril del Estatuto Básico del Empleado Público.

· El Real Decreto 870/2007, de 2 de julio, por el que se regula el programa de empleo con apoyo como medida de fomento de empleo de personas con discapacidad en el mercado ordinario de trabajo.

· La Ley 20/2007, de 11 de julio del Estatuto del trabajo autónomo.(Ver abajo).

· El Real Decreto 248/2009, de 27 de febrero por el que se aprueba la oferta de empleo público para el año 2009, que incrementa en un 2% la reserva de empleo para personas con discapacidad intelectual a añadir sobre el porcentaje establecido del 5%, por considerar a aquél colectivo uno de los que más problemas encuentran en su incorporación al mercado laboral. Con esta nueva medida del Gobierno eleva el total de plazas reservadas a personas con algún tipo de discapacidad al 7%.

· La Estrategia Global de Acción para el empleo de personas con discapacidad 2008-2012.(Ver abajo)

· El Plan de Acción 2009-2010 para el empleo de las personas con discapacidad, aprobado por el Consejo de Ministros el día 13 de marzo de 2009.(Ver abajo)

· La Encuesta de Población Activa (EPA) que lleva a cabo el Instituto Nacional de Estadística y que con carácter sistemático y permanente incluye un módulo de empleo de personas con discapacidad para orientar así y mejorar las políticas de fomento del empleo de este colectivo.

Además de estas normas legislativas también hay que destacar la Sentencia “Coleman” Asunto C-303/06 del Tribunal de Justicia de la Unión Europea que la Directiva 2007/78/CE sobre Igualdad de trato en el empleo y la ocupación no debe aplicarse de forma restrictiva, es decir, que no sólo debe englobar a las personas con discapacidad sino que también "protege a aquellas personas que, sin estar ellas mismas discapacitadas, sufran discriminación directa o acoso en el ámbito del empleo y la ocupación por estar vinculadas a una persona discapacitada".

Las medidas articuladas para mejorar el empleo y la productividad de aquellos colectivos de trabajadores con mayores dificultades dentro del mercado de trabajo, en especial mujeres, jóvenes de 16 a 30 años y personas en situación de exclusión social, se basan en la bonificación de las cotizaciones empresariales en la contratación indefinida de estos colectivos. Se bonifica también, excepcionalmente, la contratación temporal de personas con discapacidad, de víctimas de violencia de género y de trabajadores en situación de exclusión social. La bonificación consiste en una cuantía fija anual por trabajador contratado, que oscila entre 500 y 6.300 euros por año, según el colectivo del que se trate y por un tiempo máximo de cuatro años, excepto para los mayores de 45 años y para las personas con discapacidad, para los que se extiende durante toda la vigencia del contrato. Paralelamente, se contempla la reducción de la cotización empresarial por desempleo en los contratos indefinidos por un montante de 0,25 puntos, porcentuales a implantar en dos años.

El nuevo Programa de Fomento del Empleo regulado en la Ley 43/2006 se dirige, fundamentalmente, a impulsar la utilización de la contratación indefinida inicial por parte de las empresas, como mecanismo para elevar la productividad y la calidad del empleo.

Con el objeto de favorecer la incorporación de las mujeres al mercado de trabajo se establece un objetivo de mejora del acceso y la permanencia en el empleo de las mujeres, potenciando su nivel formativo y su adaptabilidad a los requisitos del mercado de trabajo, adquiriendo la consideración de grupo prioritario de las políticas activas de empleo.

La política de empleo a favor de la mujer abarca desde medidas dirigidas a subvencionar su contratación estable, la cual se bonifica en todos los casos a la vez que se incentiva su reincorporación a la vida activa, hasta medidas dirigidas a la atención y cuidado de los niños y personas dependientes para facilitar la conciliación de la vida laboral y familiar, así como a mejorar la flexibilidad y seguridad de los permisos y jornadas de trabajo para el cuidado de los hijos, ampliando su duración en determinados supuestos de discapacidad y adopción.

b) Medidas generales

El programa de fomento del empleo actualmente vigente se dirige a facilitar el empleo de los colectivos de trabajadores desempleados que tienen mayores dificultades de inserción laboral, entre ellos las mujeres, los mayores de 45 años, los jóvenes, los discapacitados y aquéllos trabajadores inscritos como desempleados ininterrumpidamente en la oficina de empleo durante al menos seis meses. Su contratación indefinida, y también la temporal en el caso de los trabajadores con discapacidad, da derecho a la aplicación de bonificaciones en la cuota empresarial a la Seguridad Social durante cuatro años, en cuantía de hasta 100 euros al mes, según el colectivo, con excepción de los discapacitados, cuya contratación indefinida puede generar el derecho a una bonificación de hasta 525 euros al mes.

El vigente programa modifica el sistema anterior de incentivos a la contratación indefinida, en los aspectos referidos a la mejor selección de los colectivos beneficiarios, la simplificación de las cuantías y la sustitución de los porcentajes hasta ahora existentes por cuantías fijas de bonificación (salvo en el caso de contratación de personas con discapacidad por los centros especiales de empleo), así como la ampliación de la duración de los incentivos, de 2 a 4 años, con el objetivo de favorecer el mantenimiento del empleo.

Los contratos en prácticas y para la formación son las modalidades específicas dirigidas a favorecer la inserción laboral de los jóvenes que carecen de experiencia profesional, en el primer caso, o de una formación específica, en el segundo, y que han sido objeto de diversas modificaciones, en relación fundamentalmente con los colectivos susceptibles de ser contratados para la formación y su edad, así como en relación con la duración. La última reforma se llevó a cabo por la Ley 43/2006, en relación con la edad de los trabajadores que pueden celebrar este contrato, en el sentido consensuado con los interlocutores sociales en el Acuerdo para la mejora del crecimiento y del empleo de 9 de mayo de 2006, limitando la extensión de la edad general del trabajador, de 16 a 20 años, hasta los veinticuatro años cuando el contrato se celebre con desempleados que se incorporen como alumnos trabajadores a los programas de escuelas taller y casas de oficios, no siendo de aplicación el límite máximo de edad cuando el contrato se concierte con desempleados que se incorporen como alumnos trabajadores a los programas de talleres de empleo o se trate de personas con discapacidad.

Estos contratos formativos se incentivan con beneficios económicos únicamente cuando se celebran con trabajadores discapacitados (disposición adicional segunda del Estatuto de los Trabajadores).

iii) Discapacitados

1º. La Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad, en adelante LIONDAU, constituye un impulso más en la equiparación de las personas con discapacidad con dos estrategias fundamentales: la estrategia de lucha contra la discriminación y la de accesibilidad universal. Con esta Ley el Gobierno español pretende impulsar decididamente la igualdad efectiva de las personas con discapacidad, consagrada en nuestra Constitución.

La disposición adicional primera recoge la modificación del texto refundido de la Ley del Estatuto de los Trabajadores, aprobado por Real Decreto Legislativo 1/1995, de 24 de marzo, para el establecimiento del derecho a excedencia por cuidado de un familiar que no pueda valerse por sí mismo por razones de edad, accidente, enfermedad o discapacidad y no realice actividad remunerada. En el mismo sentido, la Ley 7/2007, de 12 abril, por la que se aprueba el Estatuto Básico del Empleado Público, reconoce a los mismos el derecho a un período de excedencia de duración no superior a tres años, para atender al cuidado de un familiar que se encuentre a su cargo, hasta el segundo grado inclusive que por razones de edad, accidente, enfermedad o discapacidad no pueda valerse por sí mismo y no desempeñe actividad retribuida.

2º. El Real Decreto 170/2004, de 30 de enero, modifica el Real Decreto1451/1983, de 11 de mayo, por el que en cumplimiento de lo previsto en la Ley 13/1982, de 7 de abril, se regula el empleo selectivo y las medidas de fomento del empleo de los trabajadores minusválidos.

La disposición eleva la cuantía de la subvención a la contratación indefinida de los discapacitados desempleados, al tiempo que posibilita su aplicación proporcional en relación con los contratos a tiempo parcial.

Asimismo, simplifica los requisitos y formalidades exigibles a las empresas ordinarias de nueva creación para poder acogerse a las subvenciones, además de establecer expresamente que las ayudas para la adaptación de los puestos de trabajo se aplican cuando se trate de contratos indefinidos o temporales si la duración no es inferior a 12 meses.

3º. El Real Decreto 290/2004 de 20 de febrero, regula los enclaves laborales como medida de fomento del empleo de las personas con discapacidad.

El enclave laboral consiste en el contrato entre una empresa del mercado ordinario de trabajo, llamada empresa colaboradora, y un centro especial de empleo para la realización de obras o servicios que guarden relación directa con la actividad normal de aquélla y para cuya realización un grupo de trabajadores con discapacidad del centro especial de empleo se desplaza temporalmente al centro de trabajo de la empresa colaboradora. Se trata pues de una figura intermedia entre el empleo protegido y el empleo ordinario de trabajadores con discapacidad, y tiene como finalidad facilitar la transición desde el empleo protegido en el centro especial de empleo al empleo ordinario. El trabajador con discapacidad, que sigue perteneciendo al enclave laboral, completa y mejora su experiencia profesional con tareas y en un entorno propio del mercado ordinario de trabajo y la empresa colaboradora conoce mejor las capacidades y posibilidades de estos trabajadores, lo que puede llevarle finalmente a decidir incorporarlos a su plantilla beneficiándose de una serie de ayudas económicas.

4º. El Real Decreto 364/2005, de 8 de abril, de 8 de abril, por el que se regula el cumplimiento alternativo con carácter excepcional de la cuota de reserva a favor de los trabajadores con discapacidad, ha sustituido al Real Decreto 27/2000, que se menciona en el epígrafe 147 del cuarto informe.

5º. El Real Decreto 469/2006, de 21 de abril, regula las unidades de apoyo a la actividad profesional en el marco de los servicios de ajuste personal y social de los centros especiales de empleo. Con esta norma se regula por primera vez las Unidades de Apoyo a la actividad profesional, consistentes en equipos multiprofesionales enmarcados dentro de los servicios de ajuste y que, mediante el desarrollo de las funciones y cometidos que se les encomienda, constituyen el instrumento de modernización de los propios servicios de ajuste personal y social. Asimismo regula la subvención de costes laborales y de Seguridad Social de la contratación del personal que integra estas unidades.

6º. El Real Decreto 870/2007, de 2 de julio, regula el programa de empleo con apoyo como medida de fomento de empleo de personas con discapacidad en el mercado ordinario de trabajo.

Este real decreto tiene por objeto regular los contenidos comunes del programa de empleo con apoyo, entendiendo éste como el un conjunto de actividades de orientación y acompañamiento individualizado que prestan, en el propio puesto de trabajo, preparadores laborales especializados a los trabajadores con discapacidad con especiales dificultades de inserción laboral que realizan su actividad en empresas del mercado ordinario de trabajo, en condiciones equiparables al resto de los trabajadores que desempeñan puestos similares.

La norma constituye un avance fundamental en la inserción laboral de las personas con discapacidad en el mercado de trabajo, dirigiéndose la ayuda a quienes más lo necesitan, las personas con una discapacidad severa, configurando medidas específicas, más intensas y diferenciadas, para estimular la empleabilidad de los trabajadores con discapacidad que tienen mayores dificultades de inserción laboral.

7º. La Ley 43/2006 ha incluido en el programa general de fomento del empleo al colectivo de discapacitados, cuyas bonificaciones a la contratación, tanto indefinida como temporal, se encontraban reguladas en diferentes normas, reuniendo las aplicables al empleo ordinario, al empleo protegido y al contrato temporal de fomento del empleo de discapacitados, que se regula en su disposición adicional primera, así como su transformación en indefinidos , al igual que la de los contratos formativos celebrados con discapacitados.

La bonificación que se establece es mayor en el supuesto de discapacidades severas y se incrementa para las personas de mayor edad y para las trabajadoras.

Aparte de esta legislación normativa dos son las principales herramientas para construir en el futuro inmediato un modelo más sólido, que permita el acceso normalizado de las personas con discapacidad al empleo:

1. La Estrategia Global de Acción para el empleo de personas con discapacidad aprobada por el Consejo de Ministros el 26 de septiembre de 2008.

2. El Plan de Acción contemplado en la estrategia.

3. La Ley 30/2007, de 30 de octubre de contratos del sector Público.

 Los tres instrumentos se exponen a continuación:

1. En cumplimiento de lo previsto en la Ley 43/2006, ya mencionada, el Gobierno, en colaboración con las organizaciones empresariales y sindicales y las asociaciones representativas de las personas con discapacidad, así como con participación de las Comunidades Autónomas, elaboró una Estrategia Global de Acción para el Empleo de las Personas con Discapacidad, que fue aprobada por el Consejo de Ministros el 26 de septiembre de 2008. La Estrategia, con un ámbito temporal hasta 2012, contiene 93 líneas de actuación agrupadas en siete objetivos operativos y presididos por un doble objetivo general: incrementar el volumen de empleo y la inserción laboral de las personas con discapacidad y elevar la calidad del empleo de dichas personas.

2. El Gobierno ha abordado ya la elaboración del Plan de Acción contemplado en la Estrategia en el marco del diálogo social con los agentes sociales, de la interlocución con las organizaciones representativas de las personas con discapacidad y de la concertación territorial con las Comunidades Autónomas. El Plan se encuentra en fase de observaciones y podrá ser aprobado, previsiblemente, a finales del mes de enero.

3. La Ley de Contratos del Sector Público plantea actuaciones a favor de las personas con discapacidad que son enunciadas como actuación posible por parte de las Administraciones Públicas y aunque no tienen un carácter de obligación expresa en la práctica sí se toman dichas medidas a favor de este colectivo.

Destacar que durante los dos últimos años se han establecido, igualmente, las bases para la configuración del Sistema Nacional de Dependencia, concebido como el cuarto pilar del Estado de Bienestar en España, y se ha procedido a su desarrollo. La Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las Personas en Situación de Dependencia, reconoce los derechos de las personas en situación de dependencia, concebido como un derecho subjetivo de ciudadanía, regulando un sistema de servicios sociales promovido por los poderes públicos estructurado en tres niveles. El primero, de carácter mínimo, definido y garantizado financieramente por la Administración General del Estado (AGE); un segundo nivel en cooperación con las Comunidades Autónomas y, un tercer nivel, adicional y optativo, a desarrollar por las Comunidades Autónomas. Se establece la universalidad en el acceso, en condiciones de igualdad y no discriminación, según el grado de dependencia (grave, severa y moderada), contemplándose una implantación progresiva del sistema en ocho años, con un coste estimado para la AGE de 12.600 millones de euros en su conjunto, al que habrá que añadir una aportación similar por parte de las CC.AA (se estima que el número de personas dependientes en España potencialmente beneficiarias supera 1.125.000 personas).

La implantación del sistema de atención a la dependencia supone una actuación clave en el ámbito de la promoción de la conciliación de la vida personal y familiar, con incidencia directa sobre el mercado de trabajo, estimándose que los empleos que se generarán como consecuencia de la implantación plena del Sistema supondrá la creación de alrededor de 300.000 puestos de trabajo.

Paralelamente, se ha aprobado la Estrategia Global de Acción para el Empleo de las Personas con Discapacidad 2008-2012. La Estrategia incluye 93 líneas de actuación agrupadas en siete objetivos operativos y formuladas, en muchos casos, de forma abierta en cuanto que se trata de cauces indicativos por los que debe transcurrir la política de empleo de las personas con discapacidad y que serán concretadas progresivamente.

Los objetivos generales de la Estrategia son dos: aumentar las tasas de actividad y de empleo de las personas con discapacidad promoviendo su inserción laboral y mejorar la calidad del empleo y dignificar las condiciones de trabajo de los trabajadores discapacitados combatiendo su discriminación.

Las medidas previstas en la Estrategia son coherentes con la política general de empleo, en la medida que los problemas relativos al empleo que afectan a los discapacitados, tales como insuficiente creación de puestos de trabajo, la temporalidad y el desempleo, afectan también al conjunto de la población, si bien con menor intensidad.

· Prestación económica por nacimiento o adopción de hijo, en supuestos de familias numerosas, monoparentales y en los casos de madres discapacitadas

Prestación económica de pago único a tanto alzado que se reconoce por el nacimiento o adopción de hijo en familias numerosas o que, con tal motivo, adquieran dicha condición, en familias monoparentales y en los casos de madres que padezcan una discapacidad igual o superior al 65%, siempre que no se supere un determinado nivel de ingresos. Esta prestación complementa la que se concede de forma universal por nacimiento o adopción.

· Real Decreto 505/2007, de 20 de abril, por el que se aprueban las condiciones básicas de accesibilidad y no discriminación de las personas con discapacidad para el acceso y utilización de los espacios públicos urbanizados y edificaciones.

En relación con las medidas adoptadas por el Gobierno para prevenir la discriminación racial en el
b) El artículo 12 de la Ley Nº 5/2002, de oferta formativa a grupos con especiales dificultades de integración laboral, dice en el punto 1 "con la finalidad de facilitar la integración social y la inclusión de los individuos o grupos desfavorecidos en el mercado de trabajo, las administraciones públicas, especialmente la administración local, en el ámbito de sus respectivas competencias, adaptarán las ofertas formativas a las necesidades específicas de los jóvenes con fracaso escolar, discapacitados, minorías étnicas, parados de larga duración y, en general, personas con riesgo de exclusión social".

En este sentido, destacan las Leyes 55/2007 de 28 de diciembre, del Cine que contiene disposiciones para favorecer el acceso a este servicio a las personas con discapacidad y así evitar la discriminación por esta razón. En esta misma línea también la Ley 10/2007, de 22 de junio, de la lectura, del libro y de las bibliotecas, también incluye disposiciones para procurar la accesibilidad a la lectura de este grupo de personas.

En cuanto a la salud mental:

Hay que destacar la Estrategia en Salud Mental del Sistema Nacional de Salud. La Estrategia fue aprobada por el Consejo Interterritorial del Sistema Nacional de Salud el 11 de diciembre de 2006 y se divide en 6 líneas directrices:

Línea estratégica 1: Promoción de la salud mental de la población, prevención de la enfermedad mental y erradicación del estigma asociado a las personas con trastorno mental.

Línea estratégica 2: Atención a los trastornos mentales.

Línea estratégica 3: Coordinación interinstitucional e intrainstitucional.

Línea estratégica 4: Formación del personal sanitario.

Línea estratégica 5: Investigación en salud mental.

Línea estratégica 6: Sistema de información en salud mental.

Back to Top
� Idem, véase asimismo Cabra de Luna Miguel A., “Personas con Discapacidad y Derecho: Cuestiones de Actualidad y Ejes para una Renovación Jurídica”, en Las Múltiples Dimensiones de la Discapacidad, Escuela Libre Editorial, Madrid, 2003, pp. 37-52.

80
2

_1287406436

_1287406440

