
Zwischenbericht zur Umsetzung
des Aktionsplans zur Inklusion
von Menschen mit Behinderungen
(Stand: September 2014)

BMZ-Strategiepapier 3 | 2015

BMZ-STRATEGIEPAPIER 3/20152

Inhaltsverzeichnis

 Zusammenfassung 5

1. Einführung 6
1.1 Der Aktionsplan 6
1.2 Ziele des Zwischenberichts 6

2. Methodische Vorgehensweise 7
2.1 Konzeption 7
2.2 Datenerhebung 7
2.3 Grenzen des Zwischenberichts 7

3. Ergebnisse 9
3.1 Strategisches Ziel 1: Wir gehen in der eigenen Organisation mit gutem Beispiel voran 9
3.2 Strategisches Ziel 2: Wir fördern die Inklusion von Menschen mit Behinderungen
 in unseren Partnerländern 11
3.2.1 Unterziel A: Verankerung in Planung, Umsetzung und Evaluierung 11
3.2.2 Unterziel B: Förderung konkreter Maßnahmen in unseren Partnerländern 13
3.2.3 Unterziel C: Ausbau von Kompetenzen und Expertise 18
3.3 Strategisches Ziel 3: Wir kooperieren mit anderen Akteuren 20

4. Ausblick 24

BMZ-STRATEGIEPAPIER 3/20153

Vorwort

Das Bundesministerium für wirtschaftliche Zusam-
menarbeit und Entwicklung (BMZ) hat Anfang 2013
den Aktionsplan zur Inklusion von Menschen mit
Behinderungen mit einer Laufzeit von drei Jahren
(2013 – 2015) vorgelegt. Darin bekennen wir uns
nachdrücklich zu einem menschenrechtsbasierten
Ansatz der Inklusion von Menschen mit Behinde-
rungen in der deutschen Entwicklungszusammen-
arbeit. Übergeordnetes Ziel des Aktionsplans ist die
Sicherstellung der systematischen und querschnitts-
mäßigen Verankerung des Themas in der deutschen
Entwicklungspolitik. Damit unterstützt das BMZ
als Teil der Bundesregierung die Umsetzung der
VN-Konvention über die Rechte von Menschen mit
Behinderungen (BRK) – insbesondere Artikel 32
 “Internationale Zusammenarbeit”.

Drei strategische Ziele stehen im Fokus:
— Erhöhung der Selbstverpflichtung in der

 eigenen Organisation
— Stärkung der Inklusion von Menschen mit

 Behinderungen in den Partnerländern
— Ausbau der Kooperation mit Zivilgesellschaft,

Privatwirtschaft und multilateralen Organi-
sationen

Diese Ziele sollen durch insgesamt zweiundvierzig
Maßnahmen in zehn Handlungsfeldern erreicht wer-
den. Der Zwischenbericht dokumentiert den aktuel-
len Stand der Umsetzung der Maßnahmen. Anhand
eines Ampelsystems wagen wir eine Selbst-Einschät-
zung zu Fortschritten, zeigen aber auch auf, wo noch
Handlungsbedarf besteht. Wir zeigen Erfolge auf und
nennen Herausforderungen, die es zu bewältigen gilt.
Nach der Hälfte der Laufzeit lassen sich positive
Effekte des Aktionsplans verbuchen. Neben der Be-
reitstellung zusätzlicher Ressourcen für Inklusion
in Vorhaben der Entwicklungszusammenarbeit hat
der Aktionsplan zahlreiche Aktivitäten zugunsten
von Menschen mit Behinderungen auch über die im

Plan genannten Maßnahmen hinaus initiiert. Zudem
konnte die Anzahl von Fachexpertinnen und -exper-
ten deutlich erhöht werden. So wird die deutsche Ex-
pertise zum Thema Inklusion international verstärkt
nachgefragt.

Erfolge sind nur in Zusammenarbeit mit zivilgesell-
schaftlichen und Selbstvertretungsorganisationen
zu erreichen. Der offene und konstruktive Dialog
zwischen verschiedenen Akteuren hat entscheidend
dazu beigetragen, ganz konkrete Maßnahmen um-
zusetzen. Deswegen sind wir auch weiterhin im
Gespräch mit allen interessierten Akteuren – zuletzt
beispielsweise beim “5. Runden Tisch zur Inklusion
von Menschen mit Behinderungen in der deutschen
Entwicklungszusammenarbeit” im November 2014
in Berlin.

Unser Ziel ist die langfristige Verankerung der
Rechte von Menschen mit Behinderungen in der
deutschen Entwicklungszusammenarbeit auch über
die Laufzeit des Aktionsplans hinaus. Daher
— haben wir Inklusion in der Zukunftscharta

“EINEWELT – UNSERE VERANTWORTUNG”
verankert,

— setzen wir uns im Prozess der Post-2015 Agenda
für die Belange von Menschen mit Behinde-
rungen auf der Basis des Open Working Group-
Berichts umfassend ein,

— setzen wir Zeichen mit unseren drei BMZ-
Sonderinitiativen, die inklusiv angelegt werden:

 Durch die Sonderinitiative “Eine Welt ohne
Hunger” unterstützen wir bei der Entwicklung
bäuerlicher Familienbetriebe und dem Aufbau
von Innovationszentren auch Menschen mit
Behinderungen und ihre Familien.

Durch die Sonderinitiative “Fluchtursachen
 bekämpfen, Flüchtlinge reintegrieren” werden

BMZ-STRATEGIEPAPIER 3/20154

auch Flüchtlinge und zurückgelassene Men-
schen mit Behinderungen aus und in Krisen-
ländern unterstützt.

Mit der Sonderinitiative “Stabilisierung und
Entwicklung in Nordafrika und Nahost” fördern
wir in der gesamten Region u.a. Ausbildung und
Arbeitsplätze für Jugendliche, darunter junge
Menschen mit Behinderungen.

Trotz großer Fortschritte auf internationaler Ebene
bleiben Herausforderungen für uns und unsere staat-
lichen und zivilgesellschaftlichen Partner in unseren
Kooperationsländern bestehen.

Wir sind bereit, diese Herausforderungen anzugehen:
Menschen mit Behinderungen müssen endlich ihr
ganzes Potenzial einbringen können – überall auf
dieser Welt.

Dr. Friedrich Kitschelt
Staatssekretär im Bundesministerium für
 wirtschaftliche Zusammenarbeit und Entwicklung

Berlin, im Februar 2015

BMZ-STRATEGIEPAPIER 3/20155

Zusammenfassung

Der vorliegende Bericht dokumentiert den Zwi-
schenstand der Umsetzung des BMZ-Aktionsplans
zur Inklusion von Menschen mit Behinderungen.
Auf Basis der Rückmeldungen der verantwortlichen
Organisationseinheiten des BMZ lässt sich für den
Aktionsplan zusammenfassen, dass sich rund 80
Prozent der geplanten Maßnahmen (insgesamt 34
von 42) in der Umsetzung befinden oder bereits um-
gesetzt wurden. Die Maßnahmen in der Umsetzung
laufen in unterschiedlicher Intensität und sind mit
unterschiedlichen Ressourcen bestückt. Rund 20
Prozent der Maßnahmen (8 von 42) sind noch nicht
angelaufen. Bis Ende der Laufzeit werden voraus-
sichtlich mehr als 37 Millionen Euro für Maßnah-
men mit Bezug zum Thema Inklusion beauftragt
worden sein.

Über die genannten Maßnahmen hinaus hat der
Aktionsplan viele Initiativen zur Inklusion von
Menschen mit Behinderungen angestoßen und dazu
beigetragen, zusätzliche finanzielle und personelle
Ressourcen für die Inklusion von Menschen mit Be-

hinderungen zu mobilisieren. Ihre Belange wurden
bei neuen Projektantragstellungen oder Aufstockun-
gen von Vorhaben vermehrt explizit berücksichtigt.

Der Aktionsplan hat nicht nur dazu beigetragen,
dass die Anzahl der Mitarbeitenden in der deutschen
Entwicklungszusammenarbeit, die zum Thema
Inklusion sensibilisiert wurden, gestiegen ist, son-
dern auch die Anzahl derjenigen, die explizit – laut
ihrer Stellenbeschreibung – für die Inklusion von
Menschen mit Behinderungen arbeiten und beraten.
Entsprechend konnte erfahrenes Personal vermehrt
eingestellt werden.

Der Zwischenbericht zeigt, dass sich das Engagement
über verschiedene Kontinente auf eine Vielzahl von
Ländern (ca. 20) erstreckt und in sehr verschiedene
Sektoren Einzug gehalten hat, darunter Gesundheit,
Bildung, soziale Sicherung, berufliche Bildung und
Arbeitsmarkt, Dezentralisierung und ländliche Ent-
wicklung.

Die deutsche Entwicklungszusammenarbeit wird
von anderen bilateralen Akteuren im Bereich Inklu-
sion in einer Vorreiterrolle gesehen. Dies wird durch
das multilaterale Engagement zur Inklusion von
Menschen mit Behinderungen im Zuge der Entwick-
lung der Post-2015-Agenda unterstrichen.

Die Maßnahmen verschreiben sich selbstverständ-
lich der Qualität und Nachhaltigkeit der deutschen
entwicklungspolitischen Zusammenarbeit, auch
wenn der vorliegende Zwischenbericht noch keine
konkreten Rückschlüsse hierauf zulässt.

Das BMZ richtet schon jetzt seinen Blick auch über

die zweite Halbzeit des Aktionsplans hinaus. Inklu-
sion muss mittel- bis langfristig angelegt werden.
Nur dann kann sie erfolgreich sein. Die große He-
rausforderung für das BMZ – wie auch für andere
bilaterale, multilaterale und zivilgesellschaftliche
Akteure – liegt in der systematischen und nachhal-
tigen Verankerung der Maßnahmen. Zur Erreichung
dieses Ziels ist ein abgestimmter Bewertungsrahmen
sinnvoll. Um sich in diesem Bereich weiterzuent-
wickeln, pflegt das BMZ einen kontinuierlichen
Austausch mit bi- und multilateralen Partnern sowie
nationalen und internationalen Nichtregierungs-
und Selbstvertretungsorganisationen.

BMZ-STRATEGIEPAPIER 3/20156

1. Einführung

1.1	 Der	AktionsplAn

Das Übereinkommen der Vereinten Nationen über
die Rechte von Menschen mit Behinderungen wurde
von der Bundesrepublik Deutschland im Februar
2009 ratifiziert. Im Juni 2011 wurde ein Nationaler
Aktionsplan zur Umsetzung des Übereinkommens
per Kabinettsbeschluss verabschiedet. Vor diesem
Hintergrund hat sich das Bundesministerium für
wirtschaftliche Zusammenarbeit und Entwicklung
(BMZ) zur Entwicklung einer eigenen Strategie zur
Förderung der Rechte und Inklusion von Menschen
mit Behinderungen verpflichtet.

Nach einem umfangreichen Konsultationsprozess mit
Mitarbeitenden der Durchführungsorganisationen
und der Zivilgesellschaft, darunter Selbstvertretungs-
organisationen von Menschen mit Behinderungen,
hat das BMZ im Januar 2013 seinen eigenen Aktions-
plan vorgelegt. Innerhalb der dreijährigen Laufzeit
bis Dezember 2015 soll damit die “systematische,
querschnittsmäßige Verankerung der Inklusion von

Menschen mit Behinderungen in der deutschen Ent-
wicklungspolitik sichergestellt werden”.1

1 BMZ-Strategiepapier 1/2013, S. 4

Inklusion versteht das BMZ dabei “als wesentliches
Element eines Entwicklungsprozesses (…) hin zu
einer Gesellschaft, in der alle Menschen gleicherma-
ßen ihre Potenziale entfalten, ihre Recht auf Teilhabe
umsetzen, entsprechend ihrer Fähigkeiten zum Ge-
meinwohl beitragen und gesellschaftliche Leistun-
gen gleichberechtigt in Anspruch nehmen können” .2

2 Ebd.

Mit dem Aktionsplan trägt das BMZ der Tatsache
Rechnung, dass eine gleichberechtigte Teilhabe von
Menschen mit Behinderungen in der entwicklungs-
politischen Zusammenarbeit einer abgestimmten
Strategie sowie Veränderungen auf mehreren Ebenen
bedarf:

I. in den eigenen Institutionen,
II. in der Zusammenarbeit mit den Regierungen

und Akteuren in Partnerländern und
III. in der Kooperation mit anderen Akteuren der

internationalen Gemeinschaft, den Organisati-
onen der Zivilgesellschaft und der Privatwirt-
schaft.

Dementsprechend hat sich das BMZ in diesem Akti-
onsplan drei strategische Ziele gesetzt:3

3 BMZ-Strategiepapier 1/2013, S. 10

1. Wir gehen in unserer eigenen Organisation mit
gutem Beispiel voran.

2. Wir fördern die Inklusion von Menschen mit
Behinderungen in unseren Partnerländern.

3. Wir kooperieren mit anderen Akteuren.

Die strategischen Ziele lassen sich in zehn Hand-
lungsfelder untergliedern, denen insgesamt 42 Maß-
nahmen zugeordnet sind.

1.2	 Ziele	Des	Zwischenberichts

Nach der Halbzeit der Umsetzung möchte das BMZ
mit diesem Zwischenbericht den Umsetzungsstand
der einzelnen Maßnahmen dokumentieren und
seiner Rechenschaftspflicht nachkommen. Der
Fortschritt in der Umsetzung der Maßnahmen wird
anhand eines Ampelsystems eingeschätzt. Erste Er-
folge und positive Entwicklungen werden ebenso
dargestellt wie bestehende Herausforderungen, die
für das kommende Jahr bleiben. Über die Berichter-
stattung hinaus bildet der Zwischenbericht eine wich-
tige Grundlage für die Nachsteuerung während der
 Umsetzung der geplanten Maßnahmen.

BMZ-STRATEGIEPAPIER 3/20157

2. Methodische Vorgehensweise

2.1	 konZeption

Der Zwischenbericht basiert auf einer Abfrage bei
allen Organisationseinheiten im BMZ, die für die
Umsetzung der im Aktionsplan genannten Maßnah-
men verantwortlich sind. Die qualitativ-narrativen
Rückmeldungen wurden analysiert. Auch wenn die
Umsetzung der Maßnahmen gelegentlich auf vor-
hergehende Initiativen zurückgehen mag, erfasst
der Bericht nur die Umsetzung der Maßnahmen, die
während der Laufzeit des Aktionsplans stattgefun-
den haben.

2.2	 DAtenerhebung

Zur Erfassung des Umsetzungsstandes der Maßnah-
men wurde im September 2014 eine hausinterne
Zwischenabfrage mit Leitfragen zur Berichter-
stattung durchgeführt. Die Leitfragen umfassten
folgende Kriterien der Inklusion bzw. der in der
Durchführung auftretenden Fragestellungen:

— ob es sich um spezifische Initiativen handelt,
die sich unmittelbar an Menschen mit Behin-
derungen richten, und/oder um die Inklusion
von Menschen mit Behinderungen in laufenden
Programmen und Vorhaben

— inwieweit Menschen mit Behinderungen/
Selbstvertretungsorganisationen bei der Um-
setzung der Maßnahmen beteiligt waren

— welche Mittel und Ressourcen zusätzlich zum
laufenden Tagesgeschäft für die Umsetzung der
Maßnahme eingesetzt wurden

— Barrierefreiheit von Infrastruktur, Veran-
staltungen, Publikationen und Informations-
materialien

— Zusammenarbeit mit Nichtregierungs- bzw.
Selbstvertretungsorganisationen

— Focal Points und/oder Ansprechpartner für die
Inklusion von Menschen mit Behinderungen

— Erfolgsfaktoren
— Unterstützungsbedarf

Den befragten Organisationseinheiten wurde freige-
stellt, in welcher Form und in welchem Umfang sie
zurückmeldeten und wie detailliert die Leitfragen
beantwortet werden. In einem weiteren Schritt soll-
ten sie den Umsetzungsstand der einzelnen Maß-
nahmen auf der Basis eines Ampelsystems bewerten.
Dabei steht die Farbe Grün für die messbare Umset-
zung von Maßnahmen (z.B. Beauftragung von Vor-
haben). Die Farbe Gelb zeigt an, dass sowohl explizit
und zielführend mit der Umsetzung der Maßnahme
begonnen als auch, dass Verantwortung für die
Umsetzung der Maßnahme übernommen wurde.
Die Farbe Rot markiert, dass die Umsetzung einer
Maßnahme bisher entweder nicht begonnen wurde
oder die Umsetzung aus bestimmten Gründen nicht
möglich sein wird.

2.3		 grenZen	Des	Zwischenberichts

Qualitatives Datenmaterial und Umsetzungsampel
erlauben eine tendenzielle Bewertung des Umset-
zungsstands der Maßnahmen zur Inklusion in der
entwicklungspolitischen Zusammenarbeit. Dement-
sprechend ist der Zwischenbericht auf einen Soll-Ist-
Vergleich auf der Maßnahmenebene begrenzt. Dies
ist vor allen Dingen im Hinblick auf die Ableitung
von Handlungsempfehlungen für die verbleibende
Laufzeit und die Zeit danach von Bedeutung.

Mit der Umsetzungsampel lässt sich der Zwischen-
stand einerseits prägnant darstellen, andererseits
erlaubt eine dreistufige Skala wenig Ausdifferen-
zierung. Die Umsetzungsampel sollte daher nicht
isoliert betrachtet werden, sondern bedarf weiterer
qualitativer Ausführungen. Außerdem kann das vor-
liegende Datenmaterial für diesen Zwischenbericht
zunächst nur exemplarisch dokumentiert werden.

BMZ-STRATEGIEPAPIER 3/20158

Für den Schlussbericht werden zusätzliche Daten
erhoben, die mit stringenteren Kriterien ausgewertet
werden.

Zusammenfassend soll noch einmal deutlich ge-
macht werden, dass das BMZ Inklusion als Prozess

versteht. Wie bei einem menschenrechtlichen Ansatz
gilt das Prinzip der schrittweisen Verwirklichung
von Inklusion. Der Mangel an Umsetzungserfahrun-
gen auf internationaler Ebene zur adäquaten Bewer-
tung des Prozesses der Inklusion stellt nicht nur das
BMZ vor große Herausforderungen.	

BMZ-STRATEGIEPAPIER 3/20159

3. Ergebnisse

3.1	 strAtegisches	Ziel	1:	
	 wir	gehen	in	Der	eigenen	
	 orgAnisAtion	mit	gutem		

beispiel	vorAn

Das erste strategische Ziel umfasst das Handlungs-
feld 6.1 “Inklusive Personalpolitik” und 6.2 “Barrie-
refreiheit”. Hierunter sind Maßnahmen subsumiert,
die darauf abzielen, dass das BMZ für Menschen mit
Behinderungen ein noch attraktiverer Arbeitgeber
wird. Im Fokus einer inklusiven Beschäftigungspoli-
tik stehen Auswahlverfahren und Arbeitsbedingun-
gen, die Potenziale und Bedürfnisse von Menschen

mit Behinderungen in angemessener Weise berück-
sichtigen. Darüber hinaus beinhaltet das strategische
Ziel 1 Maßnahmen, die einen barrierefreien Zugang
zu Veranstaltungen und Informationen des BMZ für
die interessierte Öffentlichkeit gewährleisten.

Kasten 1 listet jeweils die Maßnahmen auf, die den
beiden Handlungsfeldern zugeordnet werden. Wie
aus der farblichen Markierung hervorgeht, befinden
sich fünf von sieben geplanten Maßnahmen in der
Umsetzung, während zwei Maßnahmen derzeit noch
nicht umgesetzt werden.

Kasten 1: Umsetzungsstand der Maßnahmen zur Erreichung des ersten strategischen Ziels

strAtegisches	Ziel	1:	
wir	gehen	in	der	eigenen	organisation	mit	gutem	beispiel	voran.

6.1	 inklusive	personalpolitik

● 1. Das BMZ erarbeitet und orientiert sich systematisch an einem inklusiven Personalkonzept und überar-
beitet entsprechende Vereinbarungen.

● 2. In der Nachwuchsförderung und in Freiwilligendiensten des BMZ werden Menschen mit Behinderungen
verstärkt berücksichtigt und bei Auslandseinsätzen durch die Übernahme von behinderungsbedingten
Mehrkosten besonders gefördert.

● 3. Das BMZ nimmt am Wettbewerb “Behindertenfreundlicher Arbeitgeber” des Landschaftsverbandes
Rheinland teil.

6.2		 barrierefreiheit
● 4. Das BMZ achtet auf die Berücksichtigung der Barrierefreiheit bei der Planung und Ausführung von

neuen Baumaßnahmen auf den Liegenschaften der Organisationen der deutschen Entwicklungszusam-
menarbeit.

● 5. Die durch das BMZ erstellten Publikationen der entwicklungspolitischen Bildungs- und Öffentlichkeits-
arbeit, einschließlich der Internetseite, sind barrierefrei gestaltet.

● 6. Das BMZ erarbeitet einen Leitfaden zur Planung und Durchführung von barrierefreien Veranstaltungen.
● 7. Das BMZ gestaltet seine öffentlichen Veranstaltungen möglichst barrierefrei und stellt bei Bedarf

Gebärden sprachdolmetscherInnen bereit.

BMZ-STRATEGIEPAPIER 3/201510

In Handlungsfeld 6.1 “Inklusive Personalpolitik”
sind Maßnahmen 1 und 2 angelaufen. Das Personal-
entwicklungskonzept des BMZ wird aktuell überar-
beitet. Bei fachlicher Eignung werden Bewerber und
Bewerberinnen mit Schwerbehinderungen verstärkt
berücksichtigt.

Schon jetzt werden Menschen mit Behinderungen
in der Nachwuchsförderung und in den Freiwil-
ligendiensten stärker berücksichtigt. Seit Januar
2014 ist der Freiwilligendienst “weltwärts” inklusiv.
Mehrausgaben von Freiwilligen mit Behinderungen
können auf Antrag bis zu 600 Euro pro Freiwilli-
genmonat zusätzlich erstattet werden. Im ASA-
Programm4

4 ASA-Programm (ursprünglich für Arbeits- und Studienauf-
enthalte) ist ein gemeinnütziges und politisch unabhängiges
entwicklungspolitisches Praktikumsprogramm. Jährlich nehmen
mehr als 200 Studierende und junge Berufstätige zwischen 21
und 30 Jahren am ASA-Programm teil, Bewerbungen sind gegen
Ende jedes Jahres möglich.

, das junge Studierende und Menschen
mit Berufsabschluss fördert, die sich im Ausland
engagieren, fand im Jahr 2013 die Aktion “Globales
Lernen” zum Thema barrierefreies Reisen statt. Dar-
aus resultierte unter anderem die Entwicklung einer
Plattform mit Reisebeschreibungen für Menschen
mit Sehbehinderung. Auch das ENSA-Programm5

5 ENSA – Entwicklungspolitisches Schulaustauschprogramm

zum entwicklungspolitischen Schulaustausch hat
das Thema Inklusion explizit aufgegriffen. Es stellt

seine Antrags- und Informationsmaterialen in leich-
ter Sprache bereit, entwickelte pädagogische Materi-
alien gemäß den Kriterien des Indexes für Inklusion
weiter, bietet ENSA-Schulen und SeminarleiterInnen
Fortbildungseinheiten und Informations- bzw. Qua-
lifizierungsveranstaltungen zum Thema Inklusion in
der internationalen Jugendarbeit an.

Die dritte Maßnahme in Handlungsfeld 6.1 konnte
nicht umgesetzt werden, da die Verleihung des Prädi-
kats eingestellt wurde. Da die notwendigen Rahmen-
bedingungen entfallen, wird die Maßnahme obsolet.
Im Handlungsfeld 6.2 “Barrierefreiheit” sind Maß-

nahmen 4, 5 und 7 angelaufen. Im Bereich virtueller
Barrierefreiheit wurden wichtige Grundlagen gelegt.
So wurde nicht nur die Internetseite des BMZ an die
Maßgaben der BITV 2.06

6 Der BITV-Test ist ein Prüfverfahren für die umfassende und
zuverlässige Prüfung der Barrierefreiheit von informationsorien-
tierten Webangeboten

 angepasst, sondern auch
die Publikationen der entwicklungspolitischen Bil-
dungs- und Öffentlichkeitsarbeit (z.B. Sektor- und
Länderstrategien) werden als vollständig barriere-
freie PDF-Dokumente auf den jeweiligen Webseiten
zur Verfügung gestellt. Längere, fachspezifische
Publikationen sind mit dem Hinweis versehen, dass
sie auf Anfrage barrierefrei bereitgestellt werden
können.

Mit dem vorgesehenen Leitfaden zur Planung und
Durchführung von barrierefreien Veranstaltun-
gen wurde noch nicht begonnen. Bei Planung und
Durchführung öffentlicher Veranstaltungen wer-
den Anforderungen zur Barrierefreiheit jedoch
berücksichtigt. Zu Veranstaltungen des BMZ wer-
den auf Antrag der jeweiligen Fachreferate Gebär-
densprachdolmetscher/-innen hinzugezogen (u.a.
Tag der offenen Tür im BMZ, Start des BMZ-Akti-
onsplans im Februar 2013, Fachgespräche im BMZ

zu sektoralen und thematischen Grundsätzen, Ar-
mutsminderung, sozialer Sicherung und Inklusion).
Beim Runden Tisch zur Inklusion von Menschen mit
Behinderungen in der Entwicklungszusammenar-
beit im November 2014 wurden Anforderungen zur
barrierefreien Kommunikation in besonderer Weise
berücksichtigt. Neben Gebärdenverdolmetschung
im Verlauf der gesamten Veranstaltung wurden
Teilnehmer/-innen durch Schriftverdolmetschung
unterstützt.

Barrierefreiheit ist über die Minimalstandards hi-
naus bei der Planung und dem Bau neuer Gebäude
der GIZ in Deutschland durch motorisierte Türen,
Aufzüge mit Sprachansagen, Kippspiegel etc. be-
rücksichtigt worden. Bei der Planung von Neubau-

BMZ-STRATEGIEPAPIER 3/201511

maßnahmen für Auslandsbüros der GIZ (z.B. Malawi
oder Uganda) wurden Standards zur Barrierefreiheit
berücksichtigt. In anderen Büros (z.B. Togo) wurden
Anpassungen vorgenommen. Ein Großteil der beste-
henden Auslandsbüros der GIZ ist jedoch noch nicht
barrierefrei.

Zusammenfassend lässt sich für das erste strategi-
sche Ziel “Wir gehen in der eigenen Organisation mit
gutem Beispiel voran” festhalten, dass sich zahlreiche
Maßnahmen in der Umsetzung befinden und erste
erfolgreiche Praxisbeispiele bestehen. Eine erfolgrei-
che Umsetzung aller Maßnahmen des Strategischen
Ziels 1 wird in der verbleibenden Laufzeit des Akti-
onsplans angestrebt.

3.2	 strAtegisches	Ziel	2:	
	 wir	förDern	Die	inklusion	von	

menschen	mit	behinDerungen	in	
unseren		pArtnerlänDern

Das zweite strategische Ziel setzt sich aus drei Unter-

zielen zusammen. Unterziel A sieht die Verankerung
der Inklusion von Menschen mit Behinderungen
in Planung, Umsetzung und Evaluierung der ent-
wicklungspolitischen Zusammenarbeit in den
Partnerländern vor. Dem Unterziel A sind die Hand-
lungsfelder 6.3 “Strategische Vorgaben, Monitoring
und Evaluierung” sowie 6.4 “Beteiligung von Exper-
tinnen und Experten mit Behinderungen” zugeord-
net.

Das Unterziel B zielt auf die Förderung konkreter
Maßnahmen zur Inklusion von Menschen mit Be-
hinderungen und damit auf die Verbesserung ihrer
Lebenssituation in den Partnerländern ab. Es um-
fasst die beiden Handlungsfelder 6.5 “Förderung von
spezifischen Maßnahmen zu Gunsten von Menschen
mit Behinderungen” und 6.6 “Inklusive Ausgestal-
tung von Entwicklungsmaßnahmen in verschiede-
nen Sektorschwerpunkten”. Die Lebenssituation von

Menschen mit Behinderungen wird in den Partner-
ländern zum einen durch speziell auf ihre Bedürf-
nisse zugeschnittene Fördermaßnahmen und zum
anderen durch die schrittweise Verankerung von
Inklusion in Vorhaben mit einer breiteren Zielgruppe
verbessert.

Mit dem Unterziel C hat sich das BMZ schließlich
dem Ausbau von Kompetenzen und Expertise ver-
schrieben. Das bedeutet, dass Fachpersonal und
andere Akteure der deutschen Entwicklungszusam-
menarbeit ihre Kenntnisse und Fähigkeiten verbes-
sern sollen, um auch Menschen mit Behinderungen
und deren Belange effektiv durch die Wirkungen
ihrer Arbeit zu erreichen. Zusätzlich werden die
Dokumentation von Erfahrungen sowie die Bereit-
stellung von wissenschaftlich erarbeiteten Erkennt-
nissen sichergestellt, um ein bedarfsgerechtes und
informiertes Engagement zu einer inklusiven Ent-
wicklungszusammenarbeit zu ermöglichen. Dies soll
durch die Handlungsfelder 6.7 “Bildungsangebote
für Fach- und Führungspersonal der deutschen Ent-
wicklungszusammenarbeit” und 6.8 “Wissensma-
nagement und Forschung” abgedeckt werden.

3.2.1	 unterziel	A:	verankerung	in	planung,	
	umsetzung	und	evaluierung

Maßnahmen, die den Handlungsfeldern 6.3 “Stra-
tegische Vorgaben, Monitoring und Evaluierung”
sowie 6.4 “Beteiligungen von Expertinnen und
Experten mit Behinderungen” und damit dem
 Unterziel A zugeordnet werden, sind in Kasten 2
aufgeführt. Die Bewertung nach dem Ampelsystem
zeigt, dass zwei der sechs Maßnahmen bereits umge-
setzt wurden. Drei Maßnahmen befinden sich derzeit
im Umsetzungsprozess und eine Maßnahme ist noch
nicht umgesetzt.

BMZ-STRATEGIEPAPIER 3/201512

Kasten 2: Umsetzungsstand der Maßnahmen zur Erreichung des zweiten strategischen Ziels (Unterziel A)

strAtegisches	Ziel	2:	
wir	fördern	die	inklusion	von	menschen	mit	behinderungen	in	unseren	partnerländern

unterziel	A:	verankerung	in	planung,	umsetzung	und	evaluierung

6.3	 strategische	vorgaben,	monitoring	und	evaluierung
● 8. Das BMZ berücksichtigt die Inklusion von Menschen mit Behinderungen systematisch bei der Erstellung

und Überarbeitung neuer Sektorkonzepte.
● 9. Das BMZ erarbeitet Vorgaben und Orientierungslinien, wie Menschenrechtsaspekte – darunter die

Inklusion von Menschen mit Behinderungen – die bei der Erstellung von Länderstrategien, Programm-
vorschlägen und Evaluierungen zu berücksichtigen sind.

● 10. Das BMZ entwickelt einen Ansatz zur Erfassung der inklusiven Ausgestaltung von Entwicklungsmaß-
nahmen.

6.4		 beteiligung	von	expertinnen	und	experten	mit	behinderungen
● 11. Das BMZ richtet ein Thementeam als beratendes Fachgremium zur Inklusion von Menschen mit Behin-

derungen in der Entwicklungszusammenarbeit ein, welches durch Expertinnen und Experten mit Be-
hinderungen verstärkt wird.

● 12. Das BMZ führt ein Dialogforum zur Inklusion von Menschen mit Behinderungen fort, welches den
 Austausch zwischen entwicklungspolitischen Organisationen untereinander und mit deutschen Selbst-
vertretungsorganisationen befördert.

● 13. Das BMZ fördert die Vernetzung von Vorhaben der deutschen Entwicklungszusammenarbeit mit
 Selbstvertretungsorganisationen von Menschen mit Behinderungen in den Partnerländern.

Im Handlungsfeld 6.3 “Strategische Vorgaben, Moni-
toring und Evaluierung” sind die Maßnahmen 8 und
9 angelaufen. Menschen mit Behinderungen sind
zwar noch nicht in allen Sektorstrategien berück-
sichtigt worden. Neue Sektorkonzepte gehen aber an
das für Inklusion zuständige Referat zur Kommen-
tierung. Seit Anfang 2013 sind in den Bereichen Pri-
vatwirtschaftsförderung, Finanzsektorentwicklung
und Financial Governance, Bildung sowie Kinder-
und Jugendrechte insgesamt vier Sektorkonzepte neu
entwickelt oder überarbeitet worden, die die Belange
von Menschen mit Behinderungen bereits berück-
sichtigen.

Die Inklusion von Menschen mit Behinderungen
wurde in die Zukunftscharta “EINEWELT – UNSERE
VERANTWORTUNG” sowie in das Eckpunktepa-
pier der Bundesregierung zur Post 2015-Agenda zur
nachhaltigen Entwicklung aufgenommen.

Außerdem konnte Inklusion von Menschen mit
Behinderungen als Querschnittsthema bei der Erar-
beitung einiger Länderstrategien (Afghanistan, Ban-
gladesch und Südafrika) berücksichtigt werden.
Im Februar 2013 wurde ein Leitfaden zur Berück-
sichtigung von menschenrechtlichen Standards
für die Erarbeitung von Programmvorschlägen
verabschiedet, in dem Inklusion und Barrierefrei-

BMZ-STRATEGIEPAPIER 3/201513

heit durchgängig als Standard aufgeführt sind. Eine
Arbeitshilfe für die Evaluierung ist zurzeit in Arbeit
und eine Dokumentenanalyse zu Erfahrungen bei
der Berücksichtigung von Menschenrechtsaspekten
in der Evaluierung wird gerade durch das Deutsche
Institut für Menschenrechte erstellt.

Bisher konnte kein geeigneter Ansatz zur automa-
tischen Erfassung der inklusiven Ausgestaltung
von Entwicklungsmaßnahmen etabliert werden.
Innerhalb des BMZ und bei Treffen mit anderen
internationalen Gebern sind damit verbundene
Herausforderungen und mögliche Lösungsansätze
bereits diskutiert worden. Die Erarbeitung konkreter
Vorschläge ist für die verbleibende Laufzeit des Akti-
onsplans angestrebt.

Bei Handlungsfeld 6.4 “Beteiligung von Expertinnen
und Experten mit Behinderungen” sind Initiativen
zur Umsetzung der Maßnahmen 11, 12 und 13 an-
gelaufen und wurden zum Teil schon umgesetzt.
So wurde 2013 das “Thementeam Inklusion von
Menschen mit Behinderungen in der Entwicklungs-

zusammenarbeit” als beratendes Fachgremium
gegründet. Dieses wird durch Expertinnen und Ex-
perten mit Behinderungen aus der Zivilgesellschaft
verstärkt. Es tagt zweimal jährlich. Bislang haben
insgesamt drei Sitzungen stattgefunden.

Das BMZ hat das Dialogforum “Runder Tisch zum
Thema Inklusion von Menschen mit Behinde-
rungen”, das den Austausch zwischen staatlichen
und nicht-staatlichen entwicklungspolitischen
Organisationen untereinander und mit deutschen
Selbstvertretungsorganisationen fördert, mehrfach
fortgeführt. Jährliche Treffen sind auch weiterhin ge-
plant, um Raum für den Dialog zu geben.

In mehreren Vorhaben der deutschen Entwicklungs-
zusammenarbeit werden die Kooperation mit Selbst-
vertretungsorganisationen diskutiert und Formen
der Zusammenarbeit erörtert. Bisher findet eine der-

artige Zusammenarbeit in den Ländern Bangladesch,
Liberia, Peru, Togo, Tunesien und Südafrika statt. In
den kommenden Monaten soll eine verstärkte Ein-
bindung der Selbstvertretungen von Menschen mit
Behinderungen auch in anderen Ländern stattfinden.

Zusammenfassend lässt sich festhalten, dass für
eine erfolgreiche Umsetzung weitere Initiativen im
Bereich “Planung, Monitoring und Evaluierung”
realisiert werden müssen. Erste Verankerungen in
Sektorkonzepten und Länderstrategien sind dafür
eine gute Voraussetzung. Die regelmäßige Beteili-
gung von Expertinnen und Experten mit Behin-
derungen ist durch Gründung des Thementeams
und Fortführung des Runden Tischs sichergestellt.
An der verstärkten Vernetzung von Vorhaben der
deutschen Entwicklungszusammenarbeit mit
Selbstvertretungs organisationen von Menschen mit
Behinderungen in den Partnerländern wird auch in
Zukunft weitergearbeitet.

3.2.2	 unterziel	b:	förderung	konkreter	maßnahmen	
in	unseren	partnerländern

Unterziel B umfasst die Handlungsfelder 6.5 “Förde-
rung von spezifischen Maßnahmen zu Gunsten von
Menschen mit Behinderungen” sowie 6.6 “Inklusive
Ausgestaltung von Entwicklungsmaßnahmen in ver-
schiedenen Sektorschwerpunkten”.

BMZ-STRATEGIEPAPIER 3/201514

Kasten 3: Umsetzungsstand der Maßnahmen zur Erreichung des zweiten strategischen Ziels (Unterziel B)

strAtegisches	Ziel	2:	
wir	fördern	die	inklusion	von	menschen	mit	behinderungen	in	unseren	partnerländern

unterziel	b:	förderung	konkreter	maßnahmen	in	unseren	partnerländern

6.5	 förderung	von	spezifischen	maßnahmen	zu	gunsten	von	menschen	mit	behinderungen
● 14. Das BMZ fördert die politische Teilhabe von Menschen mit Behinderungen in mindestens drei Partner-

ländern.
● 15. Das BMZ beauftragt ein Projekt zur Stärkung von Selbstvertretungsorganisationen von Menschen mit

Behinderungen in ausgewählten Partnerländern.
● 16. Das BMZ unterstützt mindestens zwei Partnerregierungen beim Umsetzungsprozess der VN-Konvention

über die Rechte von Menschen mit Behinderungen.
● 17. Das BMZ unterstützt in Uganda die Equal Opportunity Commission dabei, die Gleichberechtigung be-

nachteiligter Gruppen, darunter Menschen mit Behinderungen, sicherzustellen.
● 18. Das BMZ fördert ein Projekt eines internationalen NRO-Dachverbandes in Liberia zur Förderung integ-

rierter Dienstleistungen der sexuellen und reproduktiven Gesundheit (SRG) sowie zu HIV für gefährdete
Mädchen und Menschen mit Behinderungen.

● 19. Das BMZ unterstützt in Tansania Gesundheitsdienstleistungen für Mütter und Kinder, insbesondere im
Bereich Prävention, Früherkennung und Frühförderung von Kindern mit Behinderungen.

6.6		 inklusive	Ausgestaltung	von	entwicklungsmaßnahmen	in	verschiedenen	sektorschwerpunkten

● 20. In der deutschen Entwicklungszusammenarbeit mit Kambodscha und Tansania wird im Schwerpunkt
 Gesundheit die Inklusion von Menschen mit Behinderungen systematisch sichergestellt.

● 21. In der deutschen Entwicklungszusammenarbeit mit Guatemala und Malawi wird im Schwerpunkt
 Bildung die Inklusion von Menschen mit Behinderungen systematisch sichergestellt.

● 22. In der deutschen Entwicklungszusammenarbeit mit Kambodscha und Bangladesch werden im Schwer-
punkt “Demokratie, Zivilgesellschaft und öffentliche Verwaltung” die Inklusion von Menschen mit Be-
hinderungen systematisch geprüft und erste Maßnahmen umgesetzt.

● 23. In der deutschen Entwicklungszusammenarbeit mit Indonesien, Vietnam und Malawi wird in Vorhaben
zur Stärkung sozialer Sicherungssysteme die Inklusion von Menschen mit Behinderungen systematisch
sicher gestellt.

● 24. In der deutschen Entwicklungszusammenarbeit mit Afghanistan, Laos und Namibia wird im Schwer-
punkt “Nachhaltige Wirtschaftsentwicklung” der Zugang für Menschen mit Behinderungen in der
 beruflichen Bildung verstärkt sichergestellt. Beim Aufbau des Schwerpunktes “Berufliche Bildung” in
Togo werden Möglichkeiten zur Inklusion von Menschen mit Behinderungen geprüft.

BMZ-STRATEGIEPAPIER 3/201515

Kasten 3 verdeutlicht, dass gemäß der Umsetzungs-
ampel im Handlungsfeld 6.5 die Mehrheit der
geplanten Maßnahmen bereits umgesetzt wurde.
Insgesamt befinden sich unter dem Unterziel B sechs
von elf Maßnahmen in der Umsetzung; fünf Maß-
nahmen wurden bereits umgesetzt.

Selbstvertretungsorganisationen in Ruanda, Senegal
und Südafrika wurden über einen Finanzierungsbei-
trag an eine afrikanische Nichtregierungsorganisation
gefördert. Eine internationale Nichtregierungsorgani-
sation wurde für den Zeitraum von 2013 bis 2015 mit
der Stärkung von Selbstvertretungsorganisationen
in Bangladesch, Indonesien, Indien und Timor-Leste
beauftragt.

Die Partnerregierung in Bangladesch wurde bei der
Umsetzung der VN-Behindertenrechtskonvention
durch die Erstellung von lokalen Aktionsplänen in
zwei Pilotdistrikten unterstützt. Ebenso sind das
Engagement zur Inklusion von Menschen mit Be-
hinderungen in Kambodscha und die Unterstützung
der indonesischen Regierung bei der Erarbeitung

eines nationalen Aktionsplans, der im Dezember
2014 öffentlichkeitswirksam verabschiedet wird und
künftig als Referenzdokument aller indonesischen
Inklusionsbemühungen dienen soll, im Zusammen-
hang mit der Ratifizierung der VN-Behinderten-
rechtskonvention zu sehen. Die “Equal Opportunity
Commission” in Uganda nimmt sich der Gleich-
berechtigung benachteiligter Gruppen an, insbe-
sondere von Menschen mit Behinderungen. In den
Regierungsverhandlungen im Jahr 2013 wurde mit
Uganda die Förderung der nationalen Planungsbe-
hörde, der staatlichen Menschenrechts- und Gleich-
stellungskommissionen sowie zivilgesellschaftlicher
Institutionen vereinbart. Zurzeit fokussiert die Zu-
sammenarbeit auf den Aufbau einer unabhängigen
Regierungsinstitution und die Kapazitätsentwick-
lung ihrer Mitarbeitenden.

Das BMZ unterstützt seit 2013 in Liberia die Förde-
rung integrierter Dienstleistungen zur sexuellen
und reproduktiven Gesundheit sowie zur HIV-Be-
handlung und -Prävention für gefährdete Menschen
mit Behinderungen durch einen Dachverband von
internationalen Nichtregierungsorganisationen. Auf-
grund des aktuellen Ebola-Ausbruchs in der Region
wird eine Umwidmung nicht verausgabter Restmit-
tel für die Ebola-Bekämpfung diskutiert.

Das “Maternity and Newborn Hospital” der Nichtre-
gierungsorganisation “Comprehensive Community
Based Rehabilitation” in Tansania wurde vom BMZ
kofinanziert, um die Bereitstellung von Gesund-
heitsdienstleistungen für Mütter und Kinder, insbe-
sondere im Bereich Prävention, Früherkennung und
Frühförderung von Kindern mit Behinderungen, zu
verbessern.

Im Handlungsfeld 6.6 “Inklusive Ausgestaltung von
Entwicklungsmaßnahmen in verschiedenen Sektor-
schwerpunkten” befinden sich alle geplanten Maß-
nahmen im Umsetzungsprozess.

Zusammenfassend ist zu berichten, dass in der deut-
schen Entwicklungszusammenarbeit mit Kambo-
dscha, Tansania, Guatemala, Malawi, Bangladesch,
Indonesien, Vietnam, Afghanistan, Laos, Namibia
und Togo Menschen mit Behinderungen in verschie-
denen Sektorschwerpunkten berücksichtigt werden.
Darüber hinaus wurden Studien zur Inklusion in
Ländern wie Sri Lanka und Myanmar durchgeführt.
Zusätzliche Initiativen werden auch in Ländern
umgesetzt, die nicht im Aktionsplan genannt sind.
Darunter fallen zum Beispiel Kirgisistan, Liberia,
Mosambik, die Mongolei und Serbien.

Die folgenden Beispiele gewähren einen ersten Ein-
blick in die Umsetzung der einzelnen Maßnahmen:

Im Sektorschwerpunkt dezentrale Gesundheitsver-
sorgung in Tansania sind einige Initiativen umge-

BMZ-STRATEGIEPAPIER 3/201516

setzt worden, die zu einer verstärkten Verankerung
der Inklusion von Menschen mit Behinderungen bei-
tragen. Als Ergebnis mehrerer Kampagnen sind Mit-
arbeitende der Gesundheitsversorgung besser über
den menschenrechtsbasierten Ansatz informiert. Das
durch die Mittel des BMZ unterstützte “Comprehen-
sive Community Based Rehabilitation” in Tansania
(CCBRT) – eine lokale Nichtregierungsorganisation
für Menschen, die in Armut leben – bietet Menschen
mit Behinderungen und ihren Familien Dienstleis-
tungen an und leistet wichtige Advocacy-Arbeit im
Rahmen des nationalen Politikdialogs. Das CCBRT
wurde bei der Qualitätssicherung seiner Dienstleis-
tungen durch eine Inklusionsexpertin unterstützt.
Zur Identifizierung von Barrieren beim Zugang zu
Gesundheitsdiensten wurde eine Studie erstellt, in
der ein Indikator erfasst, inwiefern Menschen mit
Behinderungen und ihre Belange in Krankenhäu-
sern berücksichtigt werden.

In Togo wurden verschiedene entscheidende Schritte
zur systemischen Inklusion von Menschen mit Be-
hinderungen in der Entwicklungszusammenarbeit
durchgeführt. Insbesondere im Programm Berufs-
bildung und Beschäftigungsförderung, aber auch in
den Programmen Dezentralisierung und gute Regie-
rungsführung, Ländliche Entwicklung und Land-
wirtschaft sowie in der eigenen Verwaltung wurden
Initiativen zur Inklusion umgesetzt. Die Ergebnisse
wurden regelmäßig anhand festgelegter Kriterien
überprüft. Um mit gutem Beispiel vorangehen zu
können, wurden Gebäude der Technischen Zusam-
menarbeit sowie die von Partnerorganisationen und
Berufsbildungszentren in Togo mit Rampen und
Rollstühlen ausgestattet. Auch in der Personalpolitik
wurden Stellenausschreibungen derart angepasst,
dass sich Menschen mit Behinderungen verstärkt
beworben haben und auch eingestellt wurden. Tech-
nisches Fachpersonal und Verwaltungspersonal
aus allen drei Programmen wurden sensibilisiert,
um Diskriminierung von Menschen mit Behinde-
rungen in den Projekten zu vermindern und ihre

Teilhabe aktiv zu fördern. Mitarbeitende und Partner
einer GIZ-Fachkraft erhielten Informationen und
Unterstützung zur Umsetzung von Inklusion vom
togolesischen Dachverband von Selbstvertretungs-
organisationen FETAPH sowie den internationalen
Nichtregierungsorganisationen Handicap Internatio-
nal und der Christoffel-Blindenmission (CBM).

Parallel zum internen Prozess wurden Menschen
mit Behinderungen auch in externen Aktivitäten
und Kooperationen in allen drei Programmen auf
verschiedenen Ebenen verstärkt einbezogen. Erste
wichtige Merkmale einer gelungenen Inklusion in
das Programm Berufsbildung und Jugendbeschäf-
tigungsförderung sind zum einen die inklusive und
partizipative Ausgestaltung des Programm-Aktions-
plans und zum anderen die systematische Einbe-
ziehung von Menschen mit Behinderungen und des
Dachverbandes FETAPH bei Fortbildungsveranstal-
tungen, Veranstaltungen und Planungssitzungen.
Auch externe Akteure aus der Consultingwirtschaft,
Handwerk, Berufsbildung und Arbeitsagentur wur-
den sensibilisiert, um Barrieren für Menschen mit
Behinderungen beim Zugang zu Beschäftigung
schrittweise abzubauen.

Im Schwerpunkt Demokratie, Zivilgesellschaft und
öffentliche Verwaltung in Bangladesch werden eine
Reihe von Maßnahmen zur Inklusion von Menschen
mit Behinderungen ergriffen.

Der Privatsektor wird beim Umbau von 50 Fabriken
mit barrierefreien Teilbereichen unterstützt. Die
(Wieder-)Einstellung und Rehabilitation von Men-
schen mit Behinderungen durch das Vorhaben und
durch Partnerorganisationen wird gezielt gefördert.
Unter Beteiligung von Nichtregierungsorganisa-
tionen werden in diesem Kontext Aktivitäten für
Frauen und Mädchen mit Behinderungen dezentral
im städtischen und ländlichem Umfeld umgesetzt
(beispielsweise zur medizinischen, sozialen und be-
ruflichen Rehabilitation von Frauen und Mädchen,

BMZ-STRATEGIEPAPIER 3/201517

die durch den Gebäudeeinsturz einer Textilfabrik in
Bangladesch eine körperliche oder geistige Behinde-
rung erworben haben oder erworben haben könn-
ten). Zudem werden Regierungsbeamtinnen und
-beamte des Ministeriums für Frauen zur Inklusion
von Menschen mit Behinderungen weitergebildet,
um ihre (Re-)Integration in den Arbeitsmarkt zu er-
möglichen.

Nach einem erfolgreichem Pilotversuch mit 12
Frauen mit Behinderungen wurde das Ministerium
für Frauen beim Aufbau einer inklusiv ausgerich-
teten Berufsausbildung für den Textil- und Beklei-
dungssektor unterstützt, sodass zurzeit rund 1.200
Frauen (davon 200 Frauen mit Behinderungen) bis
März 2015 zu qualifizierten Näherinnen und Pro-
duktmanagerinnen ausgebildet werden. Ein erstes
Trainingszentrum wurde umgebaut und verfügt nun
über einen barrierefreien Zugang. Weiterhin wurde
eine erste Schule zur Ausbildung von Orthopädieme-
chanikerinnen und -mechanikern in Bangladesch
gemeinsam mit einer Nichtregierungsorganisation
aufgebaut.

Im Sektorschwerpunkt Bildung sind in Guatemala
erfolgreiche Initiativen begonnen und umgesetzt
worden, die zu einer verstärkten Verankerung der
Inklusion von Menschen mit Behinderungen im Bil-
dungssektor beitragen werden. Das Thema Inklusion
ist von Anfang an mitbedacht und mitgeplant wor-
den. Teil der Projektplanung war eine eigene Road-
map mit Meilensteinen, wie die Inklusion gerade
von Schülerinnen und Schülern mit Behinderungen
erreicht werden kann. Die deutsche Entwicklungs-
zusammenarbeit berät in Guatemala in drei The-
menschwerpunkten: Dem Bildungsmanagement, der
Curricula-Entwicklung und der professionellen Wei-
terbildung von Lehrkräften. In allen Bereichen sind
Aktivitäten zur inklusiven Bildung durchgeführt
worden. So wurde z.B. ein Schulungsmodul erstellt,
wie inklusive Bildungspolitiken gestaltet, überprüft
und evaluiert werden können. Mit hochrangigen

Vertretern des Bildungsministeriums soll Anfang
2015 auf dieser Grundlage geprüft werden, wie sich
diese Anforderungen im nationalen Bildungssystem
implementieren lassen. Für Schülerinnen und Schü-
ler mit Behinderungen wurde ein Übergangskurs
ausgearbeitet, der Hilfestellung beim Einstieg in den
Arbeitsmarkt geben soll. Die Kurse werden mit einer
der führenden Nichtregierungsorganisation im
Bereich der Inklusion von Menschen mit Behinde-
rungen in Guatemala umgesetzt. Auch für den päd-
agogischen Unterricht an der Universität San Carlos
wurden für angehende universitär ausgebildete
Lehrkräfte entsprechende Kurse entwickelt.

Im Rahmen des Vorhabens zur Verbesserung der
Grundbildung in Malawi wird seit 2012 eng mit dem
Department of Special Needs Education zusammen-
gearbeitet. Dabei wird das Montfort Special Needs
Education College bei spezialisierten, inklusionsför-
dernden Maßnahmen unterstützt. Diese Maßnah-
men sind im Bereich Training und Weiterbildung
verankert und umfassen Workshops für Schuldi-
rektoren und Lehrer/-innen; vereinzelt werden auch
Sachleistungen für barrierefreie Kommunikation
finanziert.

Als letztes Beispiel wird Indonesien in Bezug auf
die systematische Verankerung von Inklusion in
einem Vorhaben zur Stärkung sozialer Sicherungs-
systeme angeführt. Auch hier sind im Schwerpunkt
Nachhaltige Wirtschaftsentwicklung zahlreiche
Aktivitäten eingeleitet, die gemeinsam eine um-
fassende Maßnahme darstellen. Diese beinhalten
die Unterstützung der indonesischen Regierung bei
der Erarbeitung eines Nationalen Aktionsplans zur
Inklusion von Menschen mit Behinderungen, die
zu einer stark wachsenden, politisch hochrangigen
Nachfrage zum Themenbereich sowie einer Auswei-
tung des institutionellen Akteurskreises bei der Um-
setzung der VN-Behindertenrechtskonvention führt.
Das Ministerium für Soziales wird bei der inklusiven
Ausgestaltung des landesweiten konditionierten

BMZ-STRATEGIEPAPIER 3/201518

Cash-Transfer-Programms beraten. Der neu einge-
richtete Sozialversicherungsträger für arbeitsgebun-
dene Risiken (BPJS Labor) wird beim Aufbau eines
modernen Rehabilitationssystems in Zusammenar-
beit mit einem Vertreter der deutschen gesetzlichen
Unfallversicherung unterstützt. Zwei Mitarbeitende
der “BPJS Labor” werden zu den ersten international
zertifizierten Disability-Case-Managern in Indone-
sien ausgebildet.

Darüber hinaus unterstützen Mitarbeitende des
Programmes bei der Überarbeitung des Curriculums
einer inklusiven Berufsbildungsschule und koope-
rieren mit privaten Unternehmen zur Verbesserung
der Beschäftigungschancen von Menschen mit Be-
hinderungen. Zur Unterstützung bei der Umsetzung
des BMZ-Aktionsplans zur Inklusion von Menschen
mit Behinderungen in Asien wurde die Stelle eines/
einer regionalen Beraters/Beraterin geschaffen.

Zusammenfassend lässt sich für das Unterziel B
“Förderung konkreter Maßnahmen in unseren Part-
nerländern” festhalten, dass alle Maßnahmen wie
geplant angelaufen sind. Besonders im Handlungs-
feld 6.5 “Förderung von spezifischen Maßnahmen
zu Gunsten von Menschen mit Behinderungen”
wurde bereits eine Reihe von Maßnahmen erfolg-
reich umgesetzt. Im Handlungsfeld 6.6 “Inklusive
Ausgestaltung von Entwicklungsmaßnahmen in
verschiedenen Sektorschwerpunkten” stellt sich ins-
besondere die Herausforderung der systematischen
Verankerung von Inklusion. In Anbetracht ihrer
Komplexität besteht hier noch weiterer Handlungs-
bedarf.

3.2.3	 unterziel	c:	Ausbau	von	kompetenzen	und	
	expertise

Dem Unterziel C werden die Handlungsfelder 6.7 “Bil-
dungsangebote für Fach- und Führungspersonal der
deutschen Entwicklungszusammenarbeit” sowie 6.8

“Wissensmanagement und Forschung” zugeordnet.
Aus Kasten 4 ergibt sich im Hinblick auf den Um-
setzungsstand der einzelnen Maßnahmen ein sehr
heterogenes Bild. Von insgesamt acht Maßnahmen
wurden drei Maßnahmen umgesetzt, in zwei Fällen
findet der Umsetzungsprozess gerade statt und in
drei Fällen hat die Umsetzung noch nicht begonnen.

Im Handlungsfeld 6.7 “Bildungsangebote für Fach-
und Führungspersonal der deutschen Entwicklungs-
zusammenarbeit” besteht Verbesserungspotenzial.
Bereits vor Verabschiedung des Aktionsplans gab es
für neue Mitarbeitende eine Fortbildung zum Thema
Menschenrechte, einschließlich der Inklusion von
Menschen mit Behinderungen. Seit 2013 werden
Referentinnen und Referenten im BMZ systematisch
zur Inklusion von Menschen mit Behinderungen zu
Beginn ihrer Tätigkeit weitergebildet. Mitarbeitende
der Technischen Zusammenarbeit im In- und Aus-
land, die u.a. in den Sektoren Ländliche Entwicklung,
Berufsbildung, Gesundheit, Soziale Sicherung ar-
beiten, wurden durch Informationsveranstaltungen
und Workshops zu Inklusion sensibilisiert. Zur ge-
zielteren systematischen Sensibilisierung und Fort-
bildung von Fach- und Führungskräften zum Thema
Inklusion wurde ein Mapping bestehender Fortbil-
dungsformate der deutschen staatlichen Entwick-
lungszusammenarbeit erarbeitet und die Erstellung
von Modulen und Material zum Thema Inklusion in
verschiedenen Sektoren beauftragt.

Die Aufnahme von Lehrinhalten zum Thema In-
klusion von Menschen mit Behinderungen wurde
bisher noch nicht mit entwicklungspolitischen
Bildungseinrichtungen vereinbart. Lediglich das
Seminar für Ländliche Entwicklung7

7 Das Seminar für Ländliche Entwicklung (SLE) ist das älteste
Institut für entwicklungspolitische Nachwuchsförderung in
Deutschland. Sein Sitz ist in Berlin. Jährlich werden im Rahmen
eines 12-monatigen Postgraduiertenstudiums 20 Hochschulab-
solventen für die internationale Entwicklungszusammenarbeit
ausgebildet.

 hat das Thema
in verschiedenen Modulen im Ausbildungsjahr 2013

BMZ-STRATEGIEPAPIER 3/201519

aufgegriffen. Die Akademie für Internationale Zu-
sammenarbeit der Gesellschaft für internationale
Zusammenarbeit (GIZ) hat einen E-Learning-Kurs
zum Thema Menschenrechte angeboten. Die Aka-
demie hat bei der Identifizierung von Lernforma-
ten, die für das Thema Inklusion geeignet sind,
unterstützt und ihre weitere Unterstützung bei der
systematischeren Einbindung des Themenfeldes in
relevante Formate zugesagt.

Kasten 4: Umsetzungsstand der Maßnahmen zur Erreichung des zweiten strategischen Ziels (Unterziel C)

strAtegisches	Ziel	2:	
wir	fördern	die	inklusion	von	menschen	mit	behinderungen	in	unseren	partnerländern

unterziel	c:	Ausbau	von	kompetenzen	und	expertise

6.7	 bildungsangebote	für	fach-	und	führungspersonal	der	deutschen	entwicklungszusammenarbeit
● 25. Das BMZ unterstützt den Aufbau von Orientierungs- und Fortbildungsmaßnahmen für Fach- und

 Führungspersonal der deutschen Entwicklungszusammenarbeit und führt für seine Mitarbeitenden
gezielte Sensibilisierungsmaßnahmen zur Inklusion von Menschen mit Behinderungen und zu diesem
Aktionsplan durch.

● 26. Das BMZ vereinbart mit entwicklungspolitischen Bildungseinrichtungen die Aufnahme von Lehrinhal-
ten zur Inklusion von Menschen mit Behinderungen in deren Curricula.

● 27. Das BMZ beauftragt die Entwicklung einer Methode zur systematischen Inklusion von Menschen mit Be-
hinderungen in einem Sektorschwerpunkt der deutschen Entwicklungszusammenarbeit, einschließlich
der Erarbeitung eines Training of Trainers-Handbuchs.

6.8		 wissensmanagement	und	forschung
● 28. Das BMZ erstellt fachliche Orientierungshilfen zur Umsetzung der Inklusion von Menschen mit Behin-

derungen in verschiedenen thematischen Sektoren.
● 29. Das BMZ prämiert im Rahmen des Walter-Scheel-Preises besonders innovative Beiträge, welche die In-

klusion von Menschen mit Behinderungen in Entwicklungsländern befördern.
● 30. Das BMZ beauftragt ein angewandtes Forschungsvorhaben zur Inklusion von Menschen mit Behinde-

rungen in nationalen sozialen Sicherungssystemen.
● 31. Das BMZ beauftragt ein angewandtes Forschungsvorhaben zu inklusiver Bildung.
● 32. Eine Situationsanalyse zur Umsetzung von Barrierefreiheit in BMZ-unterstützten Baumaßnahmen wird

in ausgewählten Partnerländern auf drei Kontinenten durchgeführt und es werden Empfehlungen dar-
aus abgeleitet.

Die Entwicklung einer Methode zur systematischen
Inklusion von Menschen mit Behinderungen in
einem Sektorschwerpunkt der deutschen Entwick-
lungszusammenarbeit, einschließlich der Erarbei-
tung eines Training of Trainers-Handbuch, wurde
bisher noch nicht beauftragt.

Im Handlungsfeld 6.8 “Wissensmanagement und
Forschung” befinden sich bisher vier von fünf
Maßnahmen in der Umsetzung – beziehungsweise

BMZ-STRATEGIEPAPIER 3/201520

wurden bereits umgesetzt. So wurden Fachpublika-
tionen zur Umsetzung von Inklusion von Menschen
mit Behinderungen für die Schwerpunkte Soziale
Sicherung, Ländliche Entwicklung und Katastro-
phenvorsorge fertiggestellt. Weitere Publikationen
sowie Methoden- und Instrumentensammlungen
wie beispielsweise zu Partizipation und Gender sind
in Bearbeitung.

Besonders innovative Beiträge zur Förderung der
Inklusion von Menschen mit Behinderungen in
Entwicklungsländer konnten jedoch bisher noch
nicht im Rahmen des Walter-Scheel-Preises prämiert
werden. Dies ist für die Verleihung im Jahr 2015 an-
gedacht.

Das BMZ hat wie geplant zwei Maßnahmen zur
Beauftragung von Forschungsvorhaben umgesetzt.
Zum einen wurden die “London School of Hygi-
ene and Tropical Medicine” und die Technische
Universität München (in Kooperation mit einem
tansanischen Forschungsinstitut) mit dem For-
schungsvorhaben “Inklusion von Menschen mit Be-
hinderungen in sozialen Sicherungssystemen in Peru
und Tansania” beauftragt. Die aufbereiteten Ergeb-
nisse zu dem Schwerpunkt sozialer Absicherung im
Krankheitsfall werden Ende 2014 vorliegen. Darüber
hinaus wird eine Toolbox zur inklusiven Gestaltung
von Programmen der sozialen Sicherung und Ge-
sundheit in Zukunft die systematische Sicherstellung
der Inklusion von Menschen mit Behinderungen in
weiteren Partnerländern unterstützen.

Das BMZ hat die Universität Hannover und GOPA8

8 GOPA Gesellschaft für Organisation, Planung und Ausbildung mbH

mit einem Forschungsvorhaben zum Thema inklu-
sive Bildung in Malawi und Guatemala beauftragt.
Die Forschungen werden in den beiden Ländern
durchgeführt und die Ergebnisse momentan analy-
siert. Die Abschlussveranstaltung und Fachgespräche
sind für 2015 geplant.

Die Partizipation von Menschen mit Behinderun-
gen und Selbstvertretungsorganisationen wurde in
beiden Forschungsvorhaben von Beginn an berück-
sichtigt; sowohl bei der Erhebung in den Ländern als
auch durch die Zusammensetzung der wissenschaft-
lichen Beiräte, die die Forschungsvorhaben vor und
während der Durchführungsphase begleiten.

Außerdem wurde eine Situationsanalyse zur Um-
setzung von Barrierefreiheit in BMZ-unterstützten
Baumaßnahmen durchgeführt, aus der Handlungs-
empfehlungen zu den Bereichen bilaterale Vereinba-
rungen, nationale Baugesetzgebungen und nationale
Baustandards, Leitfäden, Verträge mit Gutachterfir-
men sowie zur Qualitätssicherung abgeleitet wurden.
Diese liegen nun zur internen Verwendung vor.

Für das Unterziel C “Ausbau von Kompetenzen und
Expertise” kann zusammengefasst werden, dass
einerseits im Handlungsfeld 6.8 Wissensmanage-
ment und Forschung eine Reihe von Maßnahmen
wie geplant umgesetzt werden konnten, während
andererseits eine ebenso große Zahl an Maßnahmen
überwiegend im Handlungsfeld 6.7 “Bildungsange-
bote für Fach- und Führungspersonal der deutschen
Entwicklungszusammenarbeit” bisher nur ansatz-
weise umgesetzt wurden. Dementsprechend besteht
partiell noch ein starker Handlungsbedarf bis zum
Laufzeitende des Aktionsplans.

3.3	 strAtegisches	Ziel	3:	
	 wir	kooperieren	mit	AnDeren	

	Akteuren

Das dritte strategische Ziel erstreckt sich über die
Handlungsfelder 6.9 “Multilaterales Engagement und
Politikdialog” sowie 6.10 “Zusammenarbeit mit der
Zivilgesellschaft und der Privatwirtschaft”. Ziel des
BMZ ist es, seine Stellung in multilateralen Organi-
sationen zu nutzen, um die Rechte und die Inklusion
von Menschen mit Behinderungen zu fördern, und

BMZ-STRATEGIEPAPIER 3/201521

sich dementsprechend in den politischen Dialog ein-
zubringen und zu positionieren. Dabei kooperierte
das BMZ mit Vertreterinnen und Vertretern der
Zivilgesellschaft und der Privatwirtschaft. Kasten 5
bildet ab, dass sich sechs von insgesamt zehn Maß-

nahmen in der Umsetzung befinden, zwei Maßnah-
men bereits umgesetzt wurden und zwei weitere
Maßnahmen bisher noch nicht umgesetzt werden
konnten.

Kasten 5: Umsetzungsstand der Maßnahmen zur Erreichung des dritten strategischen Ziels

strAtegisches	Ziel	3:	
wir	kooperieren	mit	anderen	Akteuren

unterziel	c:	Ausbau	von	kompetenzen	und	expertise

6.9	 multilaterales	engagement	und	politikdialog
● 33. Das BMZ sieht vor, im Rahmen des Programms “Beigeordnete Sachverständige” eine Position für den

Bereich der Inklusion von Menschen mit Behinderungen in einer internationalen Organisation auszu-
schreiben und 2013 zu besetzen.

● 34. Für die Vorbereitung von bilateralen Regierungsverhandlungen werden Informationen zur Situation von
Menschen mit Behinderungen aufbereitet.

● 35. Das BMZ unterstützt gezielt Initiativen, Veranstaltungen und Dokumente der VN zur Inklusion von
Menschen mit Behinderungen, insbesondere im Rahmen des “High Level Meetings on Disability and De-
velopment” 2013.

● 36. Das BMZ unterstreicht und fördert aktiv das Thema inklusive Entwicklung und deren Bedeutung für die
Entwicklungspolitik bei der Ausarbeitung von Entwicklungsstrategien multilateraler Organisationen.

● 37. Das BMZ bringt das Thema der Inklusion bei den Verhandlungen von Konventionen und Resolutionen
der VN, insbesondere der Generalversammlung, des ECOSOC (Wirtschafts- und Sozialrat der Vereinten
Nationen) und der Sozialen Entwicklungskommission, aktiv ein.

6.10		 Zusammenarbeit	mit	der	Zivilgesellschaft	und	der	privatwirtschaft
● 38. Das BMZ beauftragt Engagement Global, sein Beratungsangebot barrierefrei zu gestalten.
● 39. Das BMZ berücksichtigt das Thema Inklusion von Menschen mit Behinderungen bei der Überarbeitung

der Prüfkriterien für entwicklungswichtige Vorhaben privater deutscher Träger in Entwicklungsländern.
● 40. Das BMZ unterstützt den Aufbau von Orientierungs- und Fortbildungsmaßnahmen für Fach- und Füh-

rungspersonal von Engagement Global, um durch die notwendigen Kompetenzen die Inklusion von
Menschen mit Behinderungen in den von ihr umgesetzten Programmen sicherzustellen.

● 41. Das BMZ nimmt die Inklusion von Menschen mit Behinderungen explizit als Bonuskriterium bei der Be-
urteilung von Projektvorschlägen im Rahmen des Förderinstruments develoPPP auf.

● 42. EZ-Scouts als Multiplikatoren in den jeweiligen Wirtschaftsverbänden und Kammern sowie develoPPP.
de-ProjektmanagerInnen werden zu Themen der Inklusion von Menschen mit Behinderungen geschult
und zu den ökonomischen Potenzialen für relevante Branchen sensibilisiert.

BMZ-STRATEGIEPAPIER 3/201522

Unter dem Handlungsfeld 6.9 “Multilaterales Enga-
gement und Politikdialog” wurde bisher eine Stelle
als beigeordnete/r Sachverständige/r im Team für
“Inklusion von Menschen mit Behinderungen” bei
der Internationalen Organisation für Arbeit (Inter-
national Labour Organization, ILO) besetzt. Eine
weitere beigeordnete Sachverständige konnte zur
Internationalen Zivilluftfahrtorganisation (Interna-
tional Civil Aviation Organization, ICAO) entsandt
werden.

Menschen mit Behinderungen werden verstärkt bei
entsprechenden Stellenausschreibungen berücksich-
tigt und entsprechende Mehrkosten gegebenenfalls
übernommen.

Informationen für die Vorbereitung von bilateralen
Regierungskonsultationen und -verhandlungen
werden unter Berücksichtigung der Rechte von Men-
schen mit Behinderungen systematisch aufbereitet.
Beschreibungen zu den Rechten von Menschen mit
Behinderungen sind beispielsweise in die Sachstände
zur Menschenrechtslage der Länder Äthiopien, Brasi-
lien, Guatemala, Indonesien, Jemen, Kenia, Namibia,
Peru, Togo, Ukraine und Vietnam eingeflossen.
Außerdem bringt sich das BMZ aktiv in Veranstal-
tungen und Dokumente zur Förderung der Inklusion
von Menschen mit Behinderungen ein (u.a. High
Level Meeting zu Disability and Development, 2013;
Side Events im Rahmen der Vertragsstaatenkonferenz
zur Behindertenrechtskonvention der Vereinten
Nationen, 2013; offene Arbeitsgruppe Sustainable
Development Goals zur Diskussion über die Post-
2015-Agenda; Eckpunktepapier der Bundesregierung
zur Post-2015-Agenda; Positionierung für die siebte
Staatenkonferenz zur Umsetzung des VN-Über-
einkommens über die Rechte von Menschen mit
Behinderungen (VN-BRK) im Juni 2014; Erstellung
der Zukunftscharta). Ein wichtiger Meilenstein ist
das kontinuierliche Einbringen von Inklusion und
Menschenrechten in die Verhandlungen zur Post
2015-Agenda.

Das BMZ bringt das Thema inklusive Entwicklung
in die Ausarbeitung von Entwicklungsstrategien
multilateraler Organisationen ein. Dabei ist die
Bundesrepublik Deutschland einer der wichtigsten
Förderer des UNDG9

9 United Nations Development Group

Human Rights Mainstreaming
Multi-Donor Trust Fund und unterstützt in diesem
Rahmen Botsuana bezüglich der Inklusion von Men-
schen mit Behinderungen. Im Bevölkerungsfonds
der Vereinten Nationen (United Nations Population
Fund, UNFPA) zieht sich das Thema Inklusion durch
fast alle Arbeitsbereiche. Darüber hinaus unterstützt
das BMZ regionale Vorhaben sowie die Beratung
der Afrikanischen Union zur Implementierung der
African Union Disability Architecture und der Um-
setzung des kontinentalen Aktionsplans der afrika-
nischen Dekade für Menschen mit Behinderungen.
Auf europäischer Ebene fördert das BMZ die Umset-
zung der VN-Behindertenrechtskonvention und der
EU Disability Strategy in Programmen und Politiken.
Darüber hinaus hat das BMZ die Thematik bisher in
zahlreiche internationale Resolutionen eingebracht.

Im Rahmen des Handlungsfelds 6.10 “Zusammen-
arbeit mit der Zivilgesellschaft und der Privatwirt-
schaft” hat das BMZ Engagement Global beauftragt,
sein Beratungsangebot barrierefrei zu gestalten.
Engagement Global ist dieser Aufforderung nachge-
kommen und hat im Jahr 2013 seine Internetseiten
entsprechend der BITV 2.0 derart aufgearbeitet, dass
sie als “sehr gut zugänglich” bewertet wurden. Au-
ßerdem wird die Überarbeitung des Onlineangebots
der Servicestelle Kommunen in der EinenWelt, der
Initiative Bildung trifft Entwicklung, dem Chat der
Welten, sowie von weltwärts bis Ende 2014 in leichte
Sprache und zum Teil mit Gebärdensprachvideos
fertiggestellt.

Es ist vorgesehen, das Thema Inklusion bei der
Überarbeitung der Prüfkriterien für entwicklungs-
wichtige Vorhaben privater deutscher Träger in

BMZ-STRATEGIEPAPIER 3/201523

Entwicklungsländern zu berücksichtigen. Dies ist
bislang noch nicht geschehen. Die Überarbeitung der
Prüfkriterien ist für 2015 geplant.

Ebenso ist der Aufbau von Orientierungs- und Fort-
bildungsmaßnahmen für Fach- und Führungsper-
sonal von Engagement Global geplant, um durch die
notwendigen Kompetenzen die Inklusion von Men-
schen mit Behinderungen in den umgesetzten Pro-
grammen von Engagement Global sicherzustellen.
Hinsichtlich der expliziten Aufnahme von Maß-
nahmen zur Inklusion von Menschen mit Behinde-
rungen als Bonuskriterium bei der Beurteilung von
Projektvorschlägen im Rahmen des Förderinstru-
ments develoPPP wurde auf den Internetseiten der
Initiative bisher lediglich das Erreichen besonders
benachteiligter Gruppen (Menschen mit Behinde-
rungen unter dem Kriterium “Kompatibilität mit
Zielen der Entwicklungspolitik”) aufgenommen. Eine
bessere Verankerung der Thematik steht für 2015 an.

Als letzte Maßnahme in diesem Handlungsfeld ist die
Sensibilisierung von EZ-Scouts als Multiplikatoren
in den jeweiligen Wirtschaftsverbänden und Kam-
mern sowie von develoPPP-Projektmitarbeitenden
im Rahmen von Schulungen zum Thema Inklusion
von Menschen mit Behinderungen angedacht. Die
EZ-Scouts wurden bereits im Februar 2014 geschult.
Dies steht für die develoPPP-Projektmitarbeitenden
noch an.

Zusammenfassend lässt sich für das dritte strategi-
sche Ziel “Wir kooperieren mit anderen Akteuren”
festhalten, dass sich der Großteil der Maßnahmen
noch in der Umsetzung befindet. In den Hand-
lungsfeldern 6.9 “Multilaterales Engagement und
Politikdialog” und 6.10 “Zusammenarbeit mit der
Zivilgesellschaft und der Privatwirtschaft” bedarf
es weiterhin des kontinuierlichen Engagements des
BMZ, um den Aktionsplan bis Ende 2015 vollum-
fänglich zu implementieren.

BMZ-STRATEGIEPAPIER 3/201524

4. Ausblick

Der vorliegende Soll-Ist-Vergleich hat gezeigt, dass bis
zum Laufzeitende des Aktionsplans noch eine Reihe
von Maßnahmen initiiert und andere Maßnahmen
fortschreitend umgesetzt werden sollen. Das BMZ
stellt sich diesen Herausforderungen und engagiert
sich im Rahmen der verfügbaren Ressourcen, um die
Maßnahmen wie geplant zu realisieren.

Im Jahr 2015 wird sich das BMZ der Entwicklung von
Kriterien zur Erfolgsbewertung von Inklusion von
Menschen mit Behinderungen für die deutsche ent-
wicklungspolitische Zusammenarbeit widmen. Dies
soll zum besseren Wirkungsmonitoring beitragen.
Dazu greift das BMZ auf Expertise aus der Evaluati-
onspraxis und -forschung zurück. Das Ministerium
wird auch zukünftig eng mit der Zivilgesellschaft
und den Durchführungsorganisationen zusammen-
arbeiten. Dies soll im ersten Halbjahr 2015 geschehen
und den Grundstein zur Entwicklung eines Analy-
serasters für die interne Schlussbilanz legen. Eine
erneute Datenerhebung ist gegen Ende des dritten

Quartals 2015 geplant, die zum Jahresende ausgewer-
tet und der interessierten Öffentlichkeit Anfang 2016
zugänglich gemacht werden wird.

Die Berichterstattung zum Zwischenbericht erfolgt
deskriptiv. Sie gibt einen Überblick über das bislang
Erreichte und zeigt Handlungsbedarfe auf, die im
Dialog mit den Akteuren besprochen werden sollen.
Der nach Auslaufen des Aktionsplans vorzulegende
Schlussbericht soll hingegen Bilanz ziehen. Von der
Schlussbilanz erwartet sich das BMZ ein klares Bild
zur Umsetzung des Aktionsplans auf Maßnahmene-
bene und eine Bewertung zum Stand der systemati-
schen Inklusion von Menschen mit Behinderungen
in der Entwicklungszusammenarbeit. Die Bilanz
wird Stärken und Schwächen offenlegen und ermög-
lichen, Lehren für die Ausgestaltung des künftigen
Engagements zu ziehen. Die Überprüfung der Um-
setzung des Aktionsplans nach Laufzeitende wird auf
der Basis eines externen Gutachtens erfolgen.

impressum

Herausgeber
Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung (BMZ),
Öffentlichkeitsarbeit, digitale Kommunikation und Besucherdienst

Redaktion
BMZ, Referat Sektorale und thematische Grundsätze; Armutsminderung und Soziale Sicherung

Stand
Februar 2015

Postanschriften der Dienstsitze
BMZ Bonn
Dahlmannstraße 4
53113 Bonn
Tel. + 49 (0) 228 99 535 - 0
Fax + 49 (0) 228 99 535 - 3500

BMZ Berlin | im Europahaus
Stresemannstraße 94
10963 Berlin
Tel. + 49 (0) 30 18 535 - 0
Fax + 49 (0) 30 18 535 - 2501

poststelle@bmz.bund.de
www.bmz.de

mailto:poststelle@bmz.bund.de
http://www.bmz.de

	Zwischenbericht zur Umsetzung des Aktionsplans zur Inklusion von Menschen mit Behinderungen
	Inhaltsverzeichnis
	Vorwort
	Zusammenfassung
	1. Einführung
	1.1 Der Aktionsplan
	1.2 Ziele des Zwischenberichts

	2. Methodische Vorgehensweise
	2.1 Konzeption
	2.2 Datenerhebung
	2.3 Grenzen des Zwischenberichts

	3. Ergebnisse
	3.1 Strategisches Ziel 1: Wir gehen in der eigenen Organisation mit gutem Beispiel voran
	3.2 Strategisches Ziel 2: Wir fördern die Inklusion von Menschen mit Behinderungen in unseren Partnerländern
	3.3 Strategisches Ziel 3: Wir kooperieren mit anderen Akteuren

	4. Ausblick
	Impressum

