

Deutscher Bundestag Drucksache 19/29285
19. Wahlperiode 04.05.2021

Gesetzentwurf
der Fraktionen der CDU/CSU und SPD

Entwurf eines Sechsten Gesetzes zur Änderung des Conterganstiftungsgesetzes
Vorblatt

A. Problem und Ziel
Der Name der Stiftung „Conterganstiftung für behinderte Menschen“ ist nicht
mehr zeitgemäß und daher in „Conterganstiftung“ zu ändern.

Seit dem Jahr 2009 erhalten die Leistungsberechtigten nach dem Conterganstif
tungsgesetz (ContStifG) über einen Zeitraum von 25 Jahren eine jährliche Son
derzahlung. Die Mittel hierfür stammen aus einer Zuwendung der Grünenthal
GmbH in Höhe von 50 Millionen Euro im Jahr 2009 sowie weiteren Mitteln in
gleicher Höhe aus dem Kapitalstock der Conterganstiftung für behinderte Men
schen. Die Höhe der Sonderzahlungen im Einzelfall ergibt sich aus dem zur Ver
fügung stehenden Betrag von insgesamt 100 Millionen Euro, aus den hieraus er
wirtschafteten Erträgen, aus der Anzahl der leistungsberechtigten Personen, aus
der Laufzeit der Sonderzahlungen sowie aus der Schwere der Behinderung. Das
für die jährlichen Sonderzahlungen zur Verfügung stehende Stiftungsvermögen
wird aufgrund der auch in Zukunft zu erwartenden geringen Erträge oder etwaiger
Negativzinsen nicht ausreichen, um die jährlichen Sonderzahlungen in der bishe
rigen Höhe wie vorgesehen bis zum Jahr 2033 zu leisten. Zur Verbesserung der
Lebenssituation der thalidomidgeschädigten Menschen im Alter und um einen
Wertverlust des für die jährlichen Sonderzahlungen verfügbaren Stiftungsvermö
gens zu vermeiden, ist Ziel dieses Gesetzes, die für die jährlichen Sonderzahlun
gen insgesamt zur Verfügung stehenden Mittel vorzeitig bis zum 30. Juni 2023 an
die Betroffenen auszuzahlen.

Unabhängig davon besteht in der Praxis Unsicherheit, ob die Regelung des § 16
Absatz 1 Satz 2 ContStifG, wonach eine Aberkennung der Leistungsansprüche
grundsätzlich nicht mehr erfolgen darf, auch für die Schadenspunkte als Bewer
tungsgrundlage für die Höhe der Leistungen gelten soll. Daher soll eine entspre
chende Ergänzung erfolgen.

Eine Projektförderung darf – neben Zuwendungen – nur aus den Erträgen des Ka
pitalstocks der Stiftung erfolgen. Angesichts der derzeitigen und auch in Zukunft
zu erwartenden geringen Erträge wäre dies künftig nur noch in einem äußerst ge
ringen Umfang realisierbar. Um auch weiterhin eine dem Stiftungszweck ange
messene Projektförderung zu ermöglichen, ist Ziel dieses Gesetzes, den Kapital
stock der Stiftung teilweise abzuschmelzen.

Drucksache 19/29285 – 2 – Deutscher Bundestag – 19. Wahlperiode

Zudem wurde mit dem Vierten Gesetz zur Änderung des Conterganstiftungsge
setzes in § 25 eine Berichtspflicht der Bundesregierung in das ContStifG aufge
nommen, wonach erstmalig ein Bericht über die Auswirkungen dieses Gesetzes
sowie über die gegebenenfalls notwendige Weiterentwicklung dieser Vorschrif
ten nach zwei Jahren vorzulegen ist und danach im Abstand von vier Jahren. Der
Bericht wurde dem Deutschen Bundestag in zwei Teilen erstmals am 14. Juli 2019
und am 10. September 2020 vorgelegt (Bundestagsdrucksache 19/12415 und
Bundestagsdrucksache 19/22605), so dass nunmehr die Berichtspflicht im Ab
stand von vier Jahren gilt. Die Regelung soll entsprechend angepasst werden.

B. Lösung
Durch eine Umbenennung der Stiftung in „Conterganstiftung“ soll der Name an
den aktuellen Sprachgebrauch angepasst und dem diesbezüglichen Wunsch der
Betroffenen entsprochen werden.

Es soll die rechtliche Grundlage für eine vorzeitige Auszahlung der für die jährli
chen Sonderzahlungen zur Verfügung stehenden Mittel aus dem Stiftungsvermö
gen an die leistungsberechtigten Personen geschaffen werden. Die Ausschüttung
eines solchen Betrages soll den Betroffenen eine bessere Planbarkeit und mehr
Gestaltungsfreiheit im Hinblick auf den Umgang mit den thalidomidbedingten
Beeinträchtigungen ermöglichen und wäre ein weiterer Beitrag zur Verbesserung
der Lebenssituation der Betroffenen im Alter. Zudem soll ein Wertverlust auf
grund zu erwartender geringer Erträge oder etwaiger Negativzinsen des für die
jährlichen Sonderzahlungen zur Verfügung stehenden Stiftungsvermögens ver
mieden werden.

Um die Unsicherheit in der Praxis im Hinblick auf den Schutz von einmal aner
kannten Schadenspunkten zu beseitigen, soll eine Ergänzung in § 16 Absatz 1
ContStifG erfolgen.

Der unantastbare Kapitalstock der Stiftung beträgt bis zum Inkrafttreten dieses
Gesetzes 6,5 Millionen Euro. Durch eine Abschmelzung des Kapitalstocks um 5
Millionen Euro soll eine rechtliche Grundlage geschaffen werden, um auch künf
tig eine dem Stiftungszweck angemessene Projektförderung zu ermöglichen.

Die Regelung des § 25 ContStifG zur Berichtspflicht der Bundesregierung soll an
die aktuellen Gegebenheiten angepasst werden, wonach eine Berichtsvorlage im
Abstand von vier Jahren zu erfolgen hat.

C. Alternativen
Keine.

D. Haushaltsausgaben ohne Erfüllungsaufwand
Dem Bund entstehen für die vorzeitige Auszahlung der Mittel für die jährlichen
Sonderzahlungen keine Mehrkosten, da ausschließlich Mittel aus dem Stiftungs
vermögen betroffen sind. Lediglich in den Fällen, in denen es aufgrund von neuen
Anträgen oder Anträgen auf Erhöhung der Leistungen zu einer rechtskräftigen
Festsetzung von Leistungen erst nach dem Auszahlungsstichtag kommt, sind zur
Befriedigung dieser Ansprüche entsprechende Mittel vom Bund zur Verfügung
zu stellen. Eine grobe Schätzung hat ergeben, dass dem Bund hierfür Mehrkosten
von insgesamt rund 189 000 Euro entstehen können. Für neue Anträge sind rund

Deutscher Bundestag – 19. Wahlperiode – 3 – Drucksache 19/29285

65 000 Euro und für Anträge auf Erhöhung der Leistungen rund 124 000 Euro
anzusetzen.

Durch den Schutz von einmal anerkannten Schadenspunkten können Mehrkosten
für den Bund entstehen. Nach jetzigem Stand sind fünf Fälle bekannt, bei denen
der Körperschaden zu hoch bewertet wurde. Da derzeit nicht absehbar ist, ob wei
tere Fälle hinzukommen, ist die Höhe des Aufwands nicht quantifizierbar.

Der eventuelle finanzielle Mehrbedarf des Bundes ist finanziell und stellenmäßig
im Einzelplan des Bundesministeriums für Familie, Senioren, Frauen und Jugend
auszugleichen.

Den Ländern und Kommunen entstehen keine Mehrkosten.

E. Erfüllungsaufwand

E.1 Erfüllungsaufwand für Bürgerinnen und Bürger
Für die rund 2 600 Leistungsberechtigten nach dem ContStifG entsteht kein Er
füllungsaufwand.

E.2 Erfüllungsaufwand für die Wirtschaft
Für die Wirtschaft entsteht kein Erfüllungsaufwand.

E.3 Erfüllungsaufwand der Verwaltung
Den einmaligen Mehrkosten für die Stiftung für eine vorzeitige Auszahlung der
Mittel für jährliche Sonderzahlungen an rund 2 600 Betroffene stehen Minderaus
gaben aufgrund des Wegfalls der jährlichen Auszahlung dieser Leistungen gegen
über.

Durch den Schutz von einmal anerkannten Schadenspunkten entsteht der Verwal
tung kein Mehraufwand.

Durch die Abschmelzung des Kapitalstocks entstehen der Stiftung keine nennens
werten Mehrkosten.

F. Weitere Kosten
Den Bürgerinnen und Bürgern sowie der Wirtschaft entstehen keine sonstigen
Kosten.

Auswirkungen auf das Preisniveau, insbesondere das Verbraucherpreisniveau,
sind nicht zu erwarten.

Deutscher Bundestag – 19. Wahlperiode – 5 – Drucksache 19/29285

Regelungsteil mit Begründung

Entwurf eines Sechsten Gesetzes zur Änderung des Conterganstiftungsgesetzes

Vom …

Der Bundestag hat das folgende Gesetz beschlossen:

Artikel 1

Änderung des Conterganstiftungsgesetzes

Das Conterganstiftungsgesetz in der Fassung der Bekanntmachung vom 25. Juni 2009 (BGBl. I S. 1537),
das zuletzt durch Artikel 1 des Gesetzes vom 12. August 2020 (BGBl. I S. 1887) geändert worden ist, wird wie
folgt geändert:

1. In der Überschrift werden die Wörter „für behinderte Menschen“ gestrichen.

2. In § 1 werden die Wörter „für behinderte Menschen“ gestrichen.

3. In § 2 werden die Wörter „behinderten Menschen“ durch die Wörter „Menschen mit Behinderung“ ersetzt.

4. § 4 Absatz 1 wird wie folgt geändert:

a) In Nummer 4 werden nach dem Wort „hat“ die Wörter „, sowie aus den Mitteln, die der Bund für bis
zum Ablauf des 30. Juni 2023 noch nicht rechtskräftig beschiedene Anträge gemäß § 13 Absatz 4 Satz 4
zur Verfügung stellt“ eingefügt.

b) Nach Nummer 4 werden die folgenden Nummern 5 und 6 eingefügt:

„5. dem Kapitalstock in Höhe von 1,5 Millionen Euro, die in den Mitteln des Bundes nach § 4 Ab
satz 1 Nummer 1 des Errichtungsgesetzes enthalten sind;

6. Mitteln in Höhe von 5 Millionen Euro, die der Bund nach § 4 Absatz 1 Nummer 1 des Errich
tungsgesetzes zur Verfügung gestellt hat;“.

c) Die bisherige Nummer 5 wird Nummer 7.

5. In § 12 Absatz 1 werden die Wörter „behinderten Menschen“ durch das Wort „Leistungsberechtigten“ er
setzt.

6. § 13 wird wie folgt geändert:

a) In der Überschrift werden die Wörter „an behinderte Menschen“ gestrichen.

b) Absatz 1 wird wie folgt geändert:

aa) In Satz 1 Nummer 4 werden nach der Angabe „2009“ die Wörter „und letztmalig für das Jahr
2023“ eingefügt.

bb) Die folgenden Sätze werden angefügt:

„Als jährliche Sonderzahlung werden im Jahr 2023 die gemäß § 11 Satz 2 Nummer 1 insgesamt
für die jährlichen Sonderzahlungen zur Verfügung stehenden Mittel bis einschließlich 30. Juni
2023 an die leistungsberechtigten Personen ausgezahlt.“

Drucksache 19/29285 – 6 – Deutscher Bundestag – 19. Wahlperiode

c) In Absatz 3 Satz 5 und 6 werden jeweils die Wörter „des behinderten Menschen“ durch die Wörter „der
Leistungsberechtigten“ ersetzt.

d) Nach Absatz 4 Satz 3 wird folgender Satz eingefügt:

„Für die Auszahlung der Mittel für die jährlichen Sonderzahlungen nach Absatz 1 Satz 3 werden An
träge auf Leistungen nach diesem Gesetz oder Anträge auf Erhöhung der Leistungen nach diesem Ge
setz berücksichtigt, die bis einschließlich 31. Dezember 2022 gestellt worden sind.“

7. Nach § 16 Absatz 1 Satz 2 wird folgender Satz eingefügt:

„Das Gleiche gilt für die Aberkennung von Schadenspunkten, die gemäß Anlage 2 zu den Richtlinien für die
Gewährung von Leistungen wegen Conterganschadensfällen anerkannt wurden.“

8. § 19 wird wie folgt geändert:

a) Nummer 1 wird wie folgt gefasst:

„1. die Erträge aus den Mitteln nach § 4 Absatz 1 Nummer 5;“.

b) Nach Nummer 1 wird folgende Nummer 2 eingefügt:

„2. die Mittel nach § 4 Absatz 1 Nummer 6 und die daraus erzielten Erträge;“.

c) Die bisherige Nummer 2 wird Nummer 3.

9. § 25 wird wie folgt gefasst:

„§ 25

Bericht

Die Bundesregierung legt dem Deutschen Bundestag im Abstand von vier Jahren einen Bericht über
die Auswirkungen dieses Gesetzes sowie über die gegebenenfalls notwendige Weiterentwicklung dieser
Vorschriften vor. Der Bericht darf keine personenbezogenen Daten enthalten.“

Artikel 2

Inkrafttreten

Dieses Gesetz tritt am Tag nach der Verkündung in Kraft.

Berlin, den 4. Mai 2021

Ralph Brinkhaus, Alexander Dobrindt und Fraktion
Dr. Rolf Mützenich und Fraktion

Deutscher Bundestag – 19. Wahlperiode – 7 – Drucksache 19/29285

Begründung

A. Allgemeiner Teil

I. Zielsetzung und Notwendigkeit der Regelungen

Der Name der Conterganstiftung für behinderte Menschen ist nicht mehr zeitgemäß und daher in „Conterganstif
tung“ zu ändern.

Seit dem Jahr 2009 erhalten die Leistungsberechtigten nach dem Conterganstiftungsgesetz (ContStifG) über einen
Zeitraum von 25 Jahren eine jährliche Sonderzahlung. Die Mittel hierfür stammen aus einer Zuwendung der Grü
nenthal GmbH in Höhe von 50 Millionen Euro im Jahr 2009 sowie weiteren Mitteln in gleicher Höhe aus dem
Kapitalstock der Stiftung. Die Höhe der Sonderzahlungen im Einzelfall ergibt sich aus dem zur Verfügung ste
henden Betrag von insgesamt 100 Millionen Euro, aus den hieraus erwirtschafteten Erträgen, aus der Anzahl der
leistungsberechtigten Personen, aus der Laufzeit der Sonderzahlungen sowie aus der Schwere der Behinderung.
Das für die jährlichen Sonderzahlungen zur Verfügung stehende Vermögen wird aufgrund der auch in Zukunft
zu erwartenden geringen Erträge oder etwaiger Negativzinsen nicht ausreichen, um die jährlichen Sonderzahlun
gen in der bisherigen Höhe bis zum Jahr 2033 aus dem vorhandenen Stiftungsvermögen zu leisten. Zur Verbes
serung der Lebenssituation der thalidomidgeschädigten Menschen im Alter und um einen Wertverlust des für die
jährlichen Sonderzahlungen verfügbaren Stiftungsvermögens zu vermeiden, ist Ziel dieses Gesetzes, die für die
jährlichen Sonderzahlungen insgesamt zur Verfügung stehenden Mittel vorzeitig bis einschließlich 30. Juni 2023
an die Betroffenen auszuzahlen.

Unabhängig davon besteht in der Praxis Unsicherheit darüber, ob die Regelung des § 16 Absatz 1 Satz 2, wonach
eine Aberkennung der Leistungsansprüche grundsätzlich nicht mehr erfolgen darf, auch für die Schadenspunkte
als Bewertungsgrundlage für die Höhe der Leistungen gelten soll. Nach dem Zweck des Fünften Änderungsge
setzes des ContStifG sollen die Betroffenen in den Fortbestand ihrer gesetzlichen Leistungsansprüche umfassend
vertrauen dürfen. Dies gilt auch wenn ein schon länger bestehender Körperschaden fälschlicherweise als zu hoch
bewertet wurde. Um der Unsicherheit in der Praxis zu begegnen, soll eine entsprechende Ergänzung erfolgen.

Der unantastbare Kapitalstock der Stiftung beläuft sich bis zum Inkrafttreten dieses Gesetzes auf 6,5 Millionen
Euro. Dieser Betrag wurde im Gesetz bislang nicht beziffert. Eine Projektförderung darf – neben Zuwendungen
– nur aus den Erträgen des Kapitalstocks der Stiftung erfolgen. Angesichts der derzeitigen und in Zukunft zu
erwartenden geringen Erträge wäre dies künftig nur noch in einem äußerst geringen Umfang realisierbar. Um
auch weiterhin eine dem Stiftungszweck angemessene Projektförderung zu ermöglichen, ist Ziel dieses Gesetzes,
den Kapitalstock gemäß § 4 Absatz 1 Nummer 5 und 6 um 5 Millionen Euro auf 1,5 Millionen Euro abzuschmel
zen. Für die Projektförderung sollen gemäß § 19 Nummer 1 und 2 künftig die Erträge aus dem (abgeschmolzenen)
Kapitalstock sowie die frei gewordenen Mittel in Höhe von 5 Millionen Euro und die Erträge hieraus verwendet
werden.

Darüber hinaus bezieht sich die Regelung des § 25 zur Berichtspflicht der Bundesregierung auf das Vierte Ände
rungsgesetz des ContStifG, wonach erstmalig ein Bericht nach zwei Jahren vorzulegen ist und danach im Abstand
von vier Jahren. Da die Regelung somit nicht mehr den aktuellen Gegebenheiten entspricht, soll eine entspre
chende Anpassung erfolgen.

II. Wesentlicher Inhalt des Entwurfs

1. Änderung des Stiftungsnamens

Der Name der Conterganstiftung für behinderte Menschen ist nicht mehr zeitgemäß und daher in „Conterganstif
tung“ zu ändern.

Drucksache 19/29285 – 8 – Deutscher Bundestag – 19. Wahlperiode

2. Neureglung der Vorschrift zu Art und Umfang der Leistungen an thalidomidgeschädigte Menschen

Mit der Neureglung des § 13 Absatz 1 wird eine rechtliche Grundlage für eine vorzeitige Auszahlung der für die
jährlichen Sonderzahlungen zur Verfügung stehenden Mittel aus dem Stiftungsvermögen an die Leistungsberech
tigten bis einschließlich 30. Juni 2023 geschaffen. Die Ausschüttung eines solchen Betrages soll den Betroffenen
eine bessere Planbarkeit und mehr Gestaltungsfreiheit im Hinblick auf den Umgang mit den thalidomidbedingten
Beeinträchtigungen ermöglichen und stellt einen weiterer Beitrag zur Verbesserung der Lebenssituation der Be
troffenen im Alter dar. Zudem wird ein Wertverlust aufgrund zu erwartender geringer Erträge oder etwaiger Ne
gativzinsen des für die jährlichen Sonderzahlungen zur Verfügung stehenden Stiftungsvermögens vermieden.

3. Regelung der Auswirkungen einer nachträglichen Aberkennung von Schadenspunkten auf die Leistun
gen nach diesem Gesetz

In Fällen von Neubewertungen der Körperschäden durch die Medizinische Kommission der Stiftung könnte sich
die Anzahl der Schadenspunkte insgesamt verringern, weil ein schon länger bestehender Körperschaden vormals
fehlerhaft zu hoch bewertet wurde. § 16 Absatz 1 Satz 2 schützt die Leistungen sowohl dem Grunde als auch der
Höhe nach. Die Betroffenen sollen in den Fortbestand ihrer gesetzlichen Leistungsansprüche umfassend vertrauen
dürfen. Durch eine Ergänzung des § 16 Absatz 1 wird klargestellt, dass auch die einmal anerkannten Schadens
punkte geschützt sind und eine nachträgliche Verringerung der Schadenspunkte nicht erfolgt. Ursprünglich feh
lerhaft zu hoch bewertete Schadenspunkte bleiben somit bei künftigen Leistungserhöhungen bestehen.

4. Teilweise Abschmelzung des Kapitalstocks der Stiftung

Der unantastbare Kapitalstock der Stiftung beträgt bis zum Inkrafttreten dieses Gesetzes 6,5 Millionen Euro.
Durch die Änderung in § 4 Absatz 1 wird der Kapitalstock teilweise abgeschmolzen. Um auch künftig eine dem
Stiftungszweck angemessene Projektförderung zu ermöglichen, sind hierfür 5 Millionen Euro aus dem Kapital
stock zur Verfügung zu stellen. 1,5 Millionen Euro bleiben als unantastbarer Kapitalstock erhalten.

5. Aktualisierung der Vorschrift zur Berichtspflicht

Die Vorschrift des § 25 zur Berichtspflicht der Bundesregierung bezieht sich auf das Vierte Änderungsgesetz des
ContStifG, wonach erstmalig ein Bericht zu den Auswirkungen dieses Gesetzes sowie über die gegebenenfalls
notwendige Weiterentwicklung dieser Vorschriften nach zwei Jahren vorzulegen ist und danach im Abstand von
vier Jahren. Der Bericht zum Vierten Änderungsgesetz des ContStifG wurde dem Deutschen Bundestag bereits
in zwei Teilen am 14. Juli 2019 und 10. September 2020 vorgelegt (Bundestagsdrucksache 19/12415 und Bun
destagdrucksache 19/22605). Da die Regelung somit nicht mehr den aktuellen Gegebenheiten entspricht, soll eine
entsprechende Anpassung erfolgen. An der grundsätzlichen vierjährigen Berichtspflicht soll festgehalten werden.

III. Alternativen

Keine.

IV. Gesetzgebungskompetenz

Die Gesetzgebungskompetenz des Bundes ergibt sich aus Artikel 74 Absatz 1 Nummer 7 des Grundgesetzes (GG)
(öffentliche Fürsorge). Zweck des ContStifG ist es, den in § 2 ContStifG genannten Menschen mit Behinderungen
Leistungen und Hilfen zu gewähren. Dieser Lebensbereich gehört zur öffentlichen Fürsorge im Sinne von Arti
kel 74 Absatz 1 Nummer 7 GG (vgl. BVerfGE 42, 263 zur Gesetzgebungskompetenz des Bundes für die Conter
ganstiftung für behinderte Menschen – ehemals Stiftung „Hilfswerk für behinderte Kinder“). Die Voraussetzun
gen des Artikels 72 Absatz 2 GG sind erfüllt. Eine bundeseinheitliche Regelung ist zur Herstellung gleichwertiger

Deutscher Bundestag – 19. Wahlperiode – 9 – Drucksache 19/29285

Lebensverhältnisse im Bundesgebiet erforderlich. Eine bundeseinheitliche Ausgestaltung der vorzeitigen Aus
schüttung des für die jährlichen Sonderzahlungen zur Verfügung stehenden Stiftungsvermögens zugunsten des
vom ContStifG erfassten Personenkreises sowie der Schutz einmal anerkannter Schadenspunkte gewährleistet die
Anwendung einheitlicher Maßstäbe auf die betroffenen Sachverhalte und wirkt damit Binnenwanderungen und
folglich einer Verlagerung von Sozialleistungslasten innerhalb des Bundesgebietes entgegen.

V. Vereinbarkeit mit dem Recht der Europäischen Union und völkerrechtlichen Verträgen

Das Recht der Europäischen Union und völkerrechtliche Verträge, die die Bundesrepublik Deutschland geschlos
sen hat, sind von dem Gesetzentwurf nicht betroffen.

VI. Gesetzesfolgen

1. Rechts- und Verwaltungsvereinfachung

Durch die vorzeitige Auszahlung der für die jährlichen Sonderzahlungen insgesamt zur Verfügung stehenden
Mittel entfallen künftig diese jährlichen Leistungen. Durch die weiteren Änderungen ergibt sich keine Rechts-
und Verwaltungsvereinfachung.

2. Nachhaltigkeitsaspekte

Der Entwurf steht im Einklang mit den Leitgedanken der Bundesregierung zur nachhaltigen Entwicklung im
Sinne der Deutschen Nachhaltigkeitsstrategie, die der Umsetzung der UN-Agenda 2030 für nachhaltige Entwick
lung dient.

3. Haushaltsausgaben ohne Erfüllungsaufwand

Dem Bund entstehen für die Umbenennung der Stiftung und die Abschmelzung des Kapitalstocks keine nennens
werten Mehrkosten.

Zudem entstehen dem Bund für die vorzeitige Auszahlung der Mittel für die jährlichen Sonderzahlungen keine
Mehrkosten, da ausschließlich Mittel aus dem Stiftungsvermögen betroffen sind. Lediglich in den Fällen, in denen
es aufgrund von neuen Anträgen oder Anträgen auf Erhöhung der Leistungen zu einer rechtskräftigen Festsetzung
von Leistungen erst nach dem Auszahlungsstichtag kommt, sind zur Befriedigung dieser Ansprüche entspre
chende Mittel vom Bund zur Verfügung zu stellen. Eine grobe Schätzung hat ergeben, dass dem Bund hierfür
Mehrkosten von insgesamt rund 189 000 Euro entstehen können. Für neue Anträge sind schätzungsweise rund
65 000 Euro und für Anträge auf Erhöhung der Leistungen rund 124 000 Euro anzusetzen. Dabei wird auf der
Grundlage der jährlichen neuen Anträge und der Anträge auf Erhöhung der Leistungen in den vergangenen zehn
Jahren aufgrund einer groben Schätzung von vier bewilligten neuen Anträge mit einem durchschnittlichen Betrag
von etwa 14 100 Euro im Einzelfall und von schätzungsweise 13 bewilligten Anträgen auf Erhöhung der Leistun
gen mit einem durchschnittlich bewilligten Betrag von etwa 3 130 Euro ausgegangen. Hinzu kommen bei der
Bewilligung von neuen Anträgen Nachzahlungen der Beträge für jährliche Sonderzahlungen von schätzungsweise
durchschnittlich rund 2 070 Euro im Einzelfall für das Vorjahr. Zudem erfolgt eine Nachzahlung bei Bewilligun
gen von Anträgen auf Erhöhung der Leistungen rückwirkend ab Leistungsbezug längstens ab Einführung der
jährlichen Sonderzahlungen im Jahr 2009 in Höhe von geschätzt durchschnittlich rund 460 Euro im Jahr pro
Einzelfall.

Durch den Schutz von einmal anerkannten Schadenspunkten können Mehrkosten für den Bund entstehen. Nach
jetzigem Stand sind fünf Fälle bekannt, bei denen der Körperschaden zu hoch bewertet wurde. Da derzeit nicht
absehbar ist, ob weitere Fälle hinzukommen, ist die Höhe des Aufwands nicht quantifizierbar.

Der eventuelle finanzielle Mehrbedarf des Bundes ist finanziell und stellenmäßig im Einzelplan des Bundesmi
nisteriums für Familie, Senioren, Frauen und Jugend auszugleichen.

Drucksache 19/29285 – 10 – Deutscher Bundestag – 19. Wahlperiode

4. Erfüllungsaufwand

Weder für die rund 2 600 Leistungsberechtigten nach dem ContStifG noch für die Wirtschaft entsteht ein Erfül
lungsaufwand.

Den einmaligen Mehrkosten für die Stiftung für eine vorzeitige Auszahlung der Mittel für jährliche Sonderzah
lungen an rund 2 600 Betroffene stehen Minderausgaben aufgrund des Wegfalls dieser Leistungen gegenüber.

5. Weitere Kosten

Für die Wirtschaft entstehen keine Kosten. Auswirkungen auf das Preisniveau, insbesondere das Verbraucher
preisniveau, sind nicht zu erwarten.

6. Weitere Gesetzesfolgen

Gleichstellungspolitische Auswirkungen der Regelungen sind nicht gegeben. Das Gesetz bietet keine Grundlage
für verdeckte Benachteiligungen, Beteiligungsdefizite oder die Verfestigung tradierter Rollen.

VII. Befristung; Evaluation

Eine Befristung kommt nicht in Betracht.

Eine Evaluierung ist im Abstand von vier Jahren vorgesehen.

B. Besonderer Teil

Zu Artikel 1 (Änderung des Conterganstiftungsgesetzes)

Zu Nummer 1 (Überschrift des Gesetzes)
Durch die Umbenennung der Stiftung in „Conterganstiftung“ wird der Name an den ohnehin bereits üblichen
Sprachgebrauch angepasst. Zudem entspricht die Änderung des Namens dem Willen der Betroffenen. Demzu
folge kann auch das Stammgesetz künftig nicht mehr „Gesetz über die Conterganstiftung für behinderte Men
schen“ heißen, sondern muss künftig lauten „Gesetz über die Conterganstiftung“. Der Zitiername des Stammge
setzes „Conterganstiftungsgesetz“ bleibt unverändert.

Zu Nummer 2 (Änderung des § 1)
Die Änderung des Namens der Stiftung stellt insbesondere klar, dass die Stiftung Leistungen nur an Menschen
mit Schädigungen nach diesem Gesetz erbringt. Zudem entspricht die Umbenennung dem ohnehin bereits übli
chen Sprachgebrauch und dem Willen der Betroffenen.

Zu Nummer 3 (Änderung des § 2)
Die Änderung ist eine redaktionelle Anpassung an den üblichen Sprachgebrauch.

Zu Nummer 4 (Änderung des § 4)

Zu Buchstabe a
Es ist nicht auszuschließen, dass über neue Anträge oder Anträge auf Erhöhung der Leistungen bis zum 30. Juni
2023 (Auszahlungsstichtag) noch nicht rechtskräftig entschieden ist. Auch kann es im Einzelfall zu einer längeren
Bearbeitungsdauer solcher Anträge und damit zu einer Festsetzung von Leistungen erst nach dem Auszahlungs
stichtag kommen. Zur Befriedigung dieser Ansprüche nach dem Auszahlungsstichtag sind entsprechende Mittel
vom Bund zur Verfügung zu stellen.

Deutscher Bundestag – 19. Wahlperiode – 11 – Drucksache 19/29285

Zu Buchstabe b
Der ursprüngliche Kapitalstock der Stiftung, der durch das Zweite Änderungsgesetz des ContStifG abgeschmol
zen wurde, ergibt sich aus den bis zum 31. Oktober 2009 angefallenen und nicht verausgabten Erträgen aus Bun
desmitteln und beträgt seitdem 6,5 Millionen Euro. Dieser Betrag wird um 5 Millionen Euro abgeschmolzen und
im Gesetz entsprechend ausgewiesen. Der unantastbare Kapitalstock beträgt künftig 1,5 Millionen Euro und soll
erstmals als solcher im Gesetz ausgewiesen werden.

Zu Buchstabe c
Die Änderung stellt eine Folgeänderung zu Buchstabe b und c dar.

Zu Nummer 5 (Änderung des § 12)
Die Änderung ist eine redaktionelle Anpassung an den üblichen Sprachgebrauch.

Zu Nummer 6 (Änderung des § 13)

Zu Buchstabe a
Die Änderung der Überschrift des § 13 ist eine redaktionelle Anpassung an den üblichen Sprachgebrauch.

Zu Buchstabe b

Zu Doppelbuchstabe aa
Es wird geregelt, dass der Anspruch der Leistungsberechtigten auf die jährlichen Sonderzahlungen letztmalig im
Jahr 2023 und danach nicht mehr besteht.

Zu Doppelbuchstabe bb
Die Kapitalanlage des für die jährlichen Sonderzahlungen zur Verfügung stehenden Stiftungsvermögens läuft im
Jahr 2022 aus. Die Berechnungen des Fraunhofer-Instituts von Dezember 2020 zur Entwicklung des Stiftungs
vermögens für die jährlichen Sonderzahlungen ab dem Jahr 2023 haben unter Zugrundelegung unterschiedlicher
Zinsszenarien ergeben, dass das Vermögen nicht ausreichen wird, um die jährlichen Sonderzahlungen in der bis
herigen Höhe wie ursprünglich geplant über einen Zeitraum von 25 Jahren von 2009 bis zum Jahr 2033 (BT-
Drucksache 16/12413, S. 7) zu erbringen. Die Beträge für die jährlichen Sonderzahlungen liegen im Einzelfall je
nach Schwere der Schädigung zwischen 460 Euro und 3 680 Euro.

Die Evaluierung des Vierten Änderungsgesetzes des ContStifG (Bundestagsdrucksache 19/22605) zeigt, dass die
Leistungsverbesserungen durch die gesetzlichen Regelungen seit Erbringung der jährlichen Sonderzahlungen im
Jahr 2009 zwar zu einer erheblichen Verbesserung der Lebenssituation der Betroffenen geführt haben, aber zu
gleich deren gesundheitliche Belastungen und funktionelle Beeinträchtigungen deutlich angestiegen sind. Zur
Verbesserung der Lebenssituation der thalidomidgeschädigten Menschen im Alter und um einen Wertverlust des
für die jährlichen Sonderzahlungen zur Verfügung stehenden Stiftungsvermögens zu vermeiden, ist Ziel der Re
gelung, die für die jährlichen Sonderzahlungen insgesamt vorhandenen Mittel vorzeitig bis einschließlich 30. Juni
2023 an die Betroffenen auszuzahlen. Damit erhalten sie insbesondere die Möglichkeit, diese Mittel für eine Fi
nanzierung zusätzlicher Ausgaben im Alter zu verwenden.

Die Grünenthal GmbH hat einer vorzeitigen Auszahlung der durch sie im Jahr 2009 geleisteten Zuwendung zu
gestimmt und eine Aufstockung der entsprechenden Mittel durch sie abgelehnt. Die Höhe des Betrages der vor
zeitigen Auszahlung im Einzelfall richtet sich wie bei den bisherigen jährlichen Sonderzahlungen nach den hierfür
zur Verfügung stehenden Mitteln aus dem Stiftungsvermögen einschließlich den hieraus erwirtschafteten Erträ
gen, nach der Anzahl der leistungsberechtigten Personen sowie nach der Schwere der Behinderung. Die Beibe
haltung des bisherigen Zahlungszeitpunktes für die jährlichen Sonderzahlungen – jeweils der 1. März – ist für die
vorzeitige Auszahlung der Mittel nicht möglich, da in die Berechnungen des Auszahlungsbetrages auch neue
Anträge auf Leistungen sowie Anträge auf Erhöhung von Leistungen bis einschließlich 31. Dezember 2022 ein
zubeziehen sind. Die Anzahl solcher Anträge ist nicht vorhersehbar. Die Bearbeitung wird durch Begutachtungen
der Medizinischen Kommission der Stiftung einige Zeit in Anspruch nehmen. Daher wird der 30. Juni 2023 als
Stichtag für die vorzeitige Auszahlung der Mittel festgelegt.

Das Nähere regeln die Satzung und die Richtlinien.

Drucksache 19/29285 – 12 – Deutscher Bundestag – 19. Wahlperiode

Zu Buchstabe c
Die Änderung ist eine redaktionelle Anpassung an den üblichen Sprachgebrauch.

Zu Buchstabe d
Die Festsetzung eines Antragsstichtags ist erforderlich, um grundsätzlich rechtzeitig vor der Auszahlung der Mit
tel für die jährlichen Sonderzahlungen zum 30. Juni 2023 Klarheit über die Höhe aller Ansprüche auf jährliche
Sonderzahlungen und damit über die Verteilung der Mittel im Einzelfall einschließlich eines gegebenenfalls noch
zu bildenden Restbetrages zu erhalten. Für die Berücksichtigung neuer Anträge auf Leistungen nach diesem Ge
setz oder von Anträgen auf Erhöhung von Leistungen bei der Auszahlung der Mittel für die jährlichen Sonder
zahlungen ist daher als Stichtag der 31. Dezember 2022 festzusetzen, um der Stiftung ausreichend Zeit für eine
Prüfung der Anträge zu geben und den Betroffenen eine möglichst lange Zeitspanne für eine Antragstellung ein
zuräumen. Hierdurch wird vermieden, dass für die Auszahlung der Mittel für die jährlichen Sonderzahlungen
noch Anträge zu berücksichtigen sind, die erst unmittelbar vor dem Auszahlungsstichtag eingehen.

Zu Nummer 7 (Änderung des § 16)
Durch die Neureglung wird festgestellt, dass bei der Festsetzung der Leistungen etwaige frühere fehlerhaft als zu
hoch erfolgte Berechnungen der Schadenspunkte nach der Medizinischen Punktetabelle gemäß Anlage 2 der
Schadensrichtlinien der Stiftung weiterhin berücksichtigt werden. Die einmal anerkannten Schadenspunkte sind
ebenfalls vom Vertrauensschutz umfasst. Dies gilt auch, wenn der ursprünglichen Berechnung ein Rechenfehler
zugrunde lag.

Zu Nummer 8 (Änderung des § 19)

Zu Buchstabe a

Die Änderung stellt eine Folgeänderung zu Nummer 4 Buchstabe b dar.

Zu Buchstabe b

Die Änderung stellt eine Folgeänderung zu Nummer 4 Buchstabe b dar.

Für die Projektförderung werden gemäß § 19 Nummer 1 ausschließlich die Erträge der vom Bund zur Verfügung
gestellten Mittel gemäß § 4 Absatz 1 Nummer 5 sowie die Mittel aus Nummer 6 und die daraus erzielten Erträge
verwendet.

Zu Buchstabe c
Die Änderung stellt eine Folgeänderung zu Buchstabe b dar.

Zu Nummer 9 (Änderung des § 25)
Die bisherige Regelung zur Berichtspflicht der Bundesregierung, wonach erstmalig ein Bericht zu den Auswir
kungen dieses Gesetzes sowie über die gegebenenfalls notwendige Weiterentwicklung dieser Vorschriften nach
zwei Jahren vorzulegen ist und danach im Abstand von vier Jahren, wurde mit dem Vierten Änderungsgesetz des
ContStifG in das Gesetz aufgenommen. Der Bericht zum Vierten Änderungsgesetz des ContStifG wurde dem
Deutschen Bundestag in zwei Teilen am 14. Juli 2019 und 10. September 2020 bereits vorgelegt (Bundestags
drucksache 19/12415 und Bundestagsdrucksache 19/22605). Da die Regelung somit nicht mehr den aktuellen
Gegebenheiten entspricht, erfolgt eine entsprechende Anpassung. An der grundsätzlichen vierjährigen Berichts
pflicht wird festgehalten.

Zu Artikel 2 (Inkrafttreten)
Das Gesetz soll am Tag nach der Verkündung in Kraft treten. Dadurch soll gewährleistet werden, dass die Vor
schriften zur Ermöglichung der vorzeitigen Auszahlung der Leistungen für jährliche Sonderzahlungen, zur Besei
tigung der Unsicherheit im Hinblick auf die Auswirkungen einer nachträglichen Aberkennung von Schadens
punkten auf die Leistungen nach dem ContStifG und zur Berichtspflicht zeitnah zur Anwendung kommen.

Gesamtherstellung: H. Heenemann GmbH & Co. KG, Buch- und Offsetdruckerei, Bessemerstraße 83–91, 12103 Berlin, www.heenemann-druck.de
Vertrieb: Bundesanzeiger Verlag GmbH, Postfach 10 05 34, 50445 Köln, Telefon (02 21) 97 66 83 40, Fax (02 21) 97 66 83 44, www.betrifft-gesetze.de

ISSN 0722-8333

	Entwurf eines Sechsten Gesetzes zur Änderung des Conterganstiftungsgesetzes
	Vorblatt
	A. Problem und Ziel
	B. Lösung
	C. Alternativen
	D. Haushaltsausgaben ohne Erfüllungsaufwand
	E. Erfüllungsaufwand
	F. Weitere Kosten

	Regelungsteil mit Begründung
	Entwurf eines Sechsten Gesetzes zur Änderung des Conterganstiftungsgesetzes
	Artikel 1 Änderung des Conterganstiftungsgesetzes
	1. In der Überschrift werden die Wörter „für behinderte Menschen“ gestrichen.
	2. In § 1 werden die Wörter „für behinderte Menschen“ gestrichen.
	3. In § 2 werden die Wörter „behinderten Menschen“ durch die Wörter „Menschen mit Behinderung“ ersetzt.
	4. § 4 Absatz 1 wird wie folgt geändert:
	5. In § 12 Absatz 1 werden die Wörter „behinderten Menschen“ durch das Wort „Leistungsberechtigten“ ersetzt.
	6. § 13 wird wie folgt geändert:
	7. Nach § 16 Absatz 1 Satz 2 wird folgender Satz eingefügt:
	8. § 19 wird wie folgt geändert:
	9. § 25 wird wie folgt gefasst:

	Artikel 2 Inkrafttreten

	Begründung
	A. Allgemeiner Teil
	I. Zielsetzung und Notwendigkeit der Regelungen
	II. Wesentlicher Inhalt des Entwurfs
	III. Alternativen
	IV. Gesetzgebungskompetenz
	V. Vereinbarkeit mit dem Recht der Europäischen Union und völkerrechtlichen Verträgen
	VI. Gesetzesfolgen
	1. Rechts- und Verwaltungsvereinfachung
	2. Nachhaltigkeitsaspekte
	3. Haushaltsausgaben ohne Erfüllungsaufwand
	4. Erfüllungsaufwand
	5. Weitere Kosten
	6. Weitere Gesetzesfolgen

	VII. Befristung; Evaluation

	B. Besonderer Teil

