

PM 2016:209 RVI+IX (Dnr 110-1564/2016)

En funktionshinderspolitik för ett jämlikt och hållbart samhälle – förslag på struktur för genomförande, uppföljning och inriktning inom funktionshindersområdet

Remiss från Myndigheten för delaktighet

Remisstid den 30 december 2016

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ” En funktionshinderspolitik för ett jämlikt och hållbart
samhälle – förslag på struktur för genomförande, uppföljning och inriktning
inom funktionshindersområdet” hänvisas till vad som sägs i stadens promemoria.

Föredragande borgarråden Åsa Lindhagen och Ann-Margrethe Livh
anför följande.

Ärendet

Myndigheten för delaktighet (MFD) har lämnat förslag på hur framtidens funktionshinderspolitik kan bli mer effektiv och systematisk. Rapporten är svar på ett regeringsuppdrag från maj 2015. MFD lämnar förslagen med förhoppning om att de ska bidra till en politik för ett jämlikt och hållbart samhälle där mänskliga rättigheter för personer med funktionsnedsättning respekteras och säkerställs.

En tydligare styrning av funktionshinderspolitiken föreslås genom en utveckling av myndigheternas ansvar för genomförandet av funktionshinderspolitiken samt genom framtagandet av en ny strategi som ska stärka integreringen av ett funktionshindersperspektiv. De förslag som lämnas syftar till att skapa en enklare utformning av genomförandet och styrningen av politiken, som ska rikta sig mot hela samhället. Det är en utmaning eftersom utvecklingen av funktionshinderspolitiken är beroende av en mängd aktörer på olika nivåer, såsom statliga myndigheter, landsting/regioner, kommuner, privata aktörer och det civila samhället.

Remissen finns att läsa i sin helhet på [Regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret anser att den nya strukturen sammantaget, med dess olika beståndsdelar, kommer att förbättra och underlätta det funktionshinderspolitiska arbetet för ansvariga aktörer.

Våra synpunkter

För att möjliggöra en hållbar och jämställd samhällsutveckling där alla kan leva ut sin fulla potential behöver ett tillgänglighets- och delaktighetsperspektiv genomsyra det offentliga beslutsfattande och den offentliga sektorns alla verksamheter. Alla människor, oavsett funktionsförmåga, ska ha lika möjlighet till full delaktighet.

Därför välkomnar jag Myndigheten för delaktighets förslag som syftar till att skapa förutsättningar för ett mer effektivt, systematiskt och rättsäkert arbete inom funktionshindersområdet.

För att uppnå strukturella förändringar krävs insatser på olika nivåer och en god samverkan mellan de olika ansvariga aktörerna. Därför är det positivt att Myndigheten för delaktighet engagerar sig för att bistå ansvariga myndigheter, inte minst kommuner, med stöd. Kommunerna kan också ha behov av tydlig vägledning hur den nya funktionshinderspolitiken ska beaktas i de kommunala besluten och verksamheterna. Vidare är det bra att förslaget har fokus på tydlighet vad gäller såväl målsättning som styrning och uppföljning av mål.

Det är ett viktigt steg framåt att förslaget tydligt betonar rättighetsperspektivet i funktionshinderspolitiken så att den inte begränsas till en fråga om vård och omsorg. Personer med funktionsnedsättning är rättighetsbärare och måste synliggöras i andra områden såsom exempelvis IT, utbildning, rättsväsende, transporter och kultur. Gruppen återspeglar samhällets mångfald och är heterogen. Rättighetsperspektivet är en förutsättning för att funktionshinderspolitiken ska få genomslag i kommunernas och övriga aktörers ansvar att erbjuda individuella lösningar och individuellt stöd.

Jag vill särskilt lyfta MFD:s förslag nummer 18 som betonar vikten att utveckla och stärka samarbetet med den ideella sektorn och att den nationella strategin för genomförandet av funktionshinderspolitiken tas fram i samverkan med funktionshindersrörelsen. Det är viktigt att den offentliga sektorn har en nära dialog med de frivilligorganisationer som besitter expertkunskap om dessa frågor, bland annat för att stärka brukarperspektivet och delaktigheten.

Vi föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ” En funktionshinderspolitik för ett jämlikt och hållbart samhälle – förslag på struktur för genomförande, uppföljning och inriktning inom funktionshindersområdet” hänvisas till vad som sägs i stadens promemoria.

Stockholm den 1 december 2016

ÅSA LINDHAGEN

ANN-MARGRETHE LIVH

Bilaga

Remissen, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Myndigheten för delaktighet (MFD) har lämnat förslag på hur framtidens funktionshinderspolitik kan bli mer effektiv och systematisk. Rapporten är svar på ett regeringsuppdrag från maj 2015. MFD lämnar förslagen med förhoppning om att de ska bidra till en politik för ett jämlikt och hållbart samhälle där mänskliga rättigheter för personer med funktionsnedsättning respekteras och säkerställs.

En tydligare styrning av funktionshinderspolitiken föreslås genom en utveckling av myndigheternas ansvar för genomförandet av funktionshinderspolitiken samt genom framtagandet av en ny strategi som ska stärka integreringen av ett funktionshindersperspektiv. De förslag som lämnas syftar till att skapa en enklare utformning av genomförandet och styrningen av politiken, som ska rikta sig mot hela samhället. Det är en utmaning eftersom utvecklingen av funktionshinderspolitiken är beroende av en mängd aktörer på olika nivåer, såsom statliga myndigheter, landsting/regioner, kommuner, privata aktörer och det civila samhället.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 15 november 2016 har i huvudsak följande lydelse.

MFD:s förslag är ett angeläget dokument för staden att förhålla sig till, eftersom stadens eget funktionshinderspolitiska program har den nationella funktionshinderspolitiska inriktningen och strategin som utgångspunkt. För närvarande pågår en revidering av ”Stockholm en stad för alla, Program för delaktighet för personer med funktionsnedsättning 2011-2016”. Till grund för revideringsarbetet ligger, förutom stadens egen utvärdering av programmet, även MFD:s förslag på ny struktur för genomförande, uppföljning och inriktning inom funktionshinderhindersområdet.

Stadsledningskontorets uppfattning är att den nya strukturen sammantaget, med dess olika beståndsdelar, kommer att förbättra och underlätta det funktionshinderspolitiska arbetet för ansvariga aktörer.

I första hand är det statliga myndigheters ansvar som behandlas, men det berör även regioner, landsting och kommuner som har ett stort ansvar för det praktiska genomförandet, bland annat genom den lagstiftning som reglerar t.ex. kommunernas ansvar. Det kan därför finnas anledning att mer tydligt klargöra kommunernas, landstingens och regionernas ansvar. Förslaget syftar till ”en funktionshinderspolitik för ett jämlikt och hållbart samhälle”. Vikten av ett funktionshindersperspektiv i det arbete som bedrivs inom alla samhällsområden behandlas och ges en konkret innebörd, vilket är mycket positivt. En ny inriktning föreslås för det funktionshinderspolitiska arbetet som i hög grad fokuserar på *vad* som ska göras. Det bidrar till att göra den föreslagna funktionshinderspolitiken mer begriplig och användbar. För att tydliggöra för ansvariga aktörer vad det innebär att arbeta med ett funktionshindersperspektiv beskrivs fyra olika arbetssätt för att förebygga och undanröja funktionshinder i samhället:

- Att med universell utformning göra rätt från början
- Att identifiera och åtgärda brister i efterhand

- Att med stöd och lösningar kopplat till individen stärka delaktigheten, samt
- Att motverka all form av diskriminering.

Dessa arbetssätt bryts sedan ner och MFD ger exempel på konkreta verktyg och arbetssätt, såsom ökad samverkan, utveckling av kunskap, forskning och ett ökat användande av krav i upphandling, kravställning i befintliga bidrag och allmänt ökande integrering av ett funktionshindersperspektiv. De föreslagna arbetssätten beskrivs sedan mer detaljerat och kommer sannolikt att kunna utgöra ett förbättrat stöd i arbetet med funktionshinderspolitiken framöver.

MFD föreslår att de nationella målen revideras mot *ett* nytt mål som tydligare knyter an funktionshinderspolitiken till mänskliga rättigheter och som innehåller dagens terminologi, vilket måste ses som en nödvändighet om rättigheter för personer med funktionsnedsättning enligt FN:s konvention ska kunna tillgodoses framöver. Det nya målet ”Ett jämlikt och hållbart samhälle med mångfald som grund som respekterar och främjar alla mänskliga rättigheter och grundläggande friheter samt säkerställer delaktighet för alla personer med funktionsnedsättning” föreslås ersätta nuvarande tre mål. Det innebär att skrivningar om pojkar, flickor, kvinnor och män med olika funktionsnedsättningar samt om olika åldrar tas bort med motiveringen att de i stället ska ses som delar i begreppet ”mångfald”. Det kan finnas en risk med att frågå de nuvarande skrivningarna, även om MFD föreslår ett antal generella principer och som ska ge vägledning och säkerställa att dessa perspektiv beaktas. Förslaget till reviderade samhällsområden som funktionshinderspolitiken ska rikta sig till är bra. De skapar förutsättningar för att bättre täcka in de områden där funktionshindersfrågor måste uppmärksammas.

För att funktionshinderspolitiken ska få genomslag i kommunernas och övriga aktörers ansvar för individuella lösningar och stöd instämmer kontoret i förslaget om att rättighetsperspektivet för personer med funktionsnedsättning utifrån FN-konventionen även måste förstärkas i lagstiftningen för individuella stödinsatser inom det prioriterade samhällsområdet för social välfärd.

Det pågår utredningar kring flera av dessa stöd, bland annat av vissa insatser enligt LSS och av assistansersättningen i socialförsäkringsbalken. Syftet är att skapa en långsiktigt hållbar ekonomisk utveckling av insatsen personlig assistans och att få till stånd mer ändamålsenliga insatser i LSS samt att lagstiftningen ska främja jämlikhet i levnadsvillkor och full delaktighet i samhällslivet.

Det är angeläget att skapa en långsiktigt hållbar ekonomisk utveckling av allt individuellt stöd inom social välfärd. I arbetet med en långsiktigt hållbar ekonomisk utveckling måste rättighetsperspektivet finnas med som grund. Arbetet måste bedrivas med en helhetssyn på behovet av stöd för personer med funktionsnedsättning och deras anhöriga. I detta måste det även beaktas vilka konsekvenser uteblivna eller neddragna stödinsatser kan medföra.

Förutom att de funktionshinderspolitiska målen inte uppnås finns en risk för ökade samhällskostnader inom andra välfärdsområden, såsom för ohälsa hos såväl enskilda som deras anhöriga, sjukskrivning eller arbetslöshet när anhöriga tvingas avstå från förvärsarbete.

Ett barn- och ett anhörigperspektiv är nödvändigt i den nu pågående översynen.

Längden på den nya funktionshinderspolitiska inriktningen och strategin föreslås bli nio år, men ska samtidigt präglas av reviderbarhet och återkommande milstolpar för att ge kontinuitet. Argumenten för en så lång period är att funktionshinderspolitiken måste vara både stabil och systematisk i vad som ska uppnås. En annan fördel är också att det ger en hållbarhet över politiska majoritetsskiftet. En invändning kan vara att det finns en risk för funktionshinderspolitisk ”stagnation” med en så lång period och att det blir svårt att upprätthålla flexibiliteten i den förda politiken. Det är dock svårt att bedöma.

I avsnittet ”Funktionshinder skapas av samhället” behandlas utvecklingen av begreppen ”funktionshinder” och ”funktionsnedsättning”, bland annat med hänvisning till de begrepp

som rekommenderas i Socialstyrelsens termbank. Mot bakgrund av att begreppet ”funktionsvariationer” allt oftare används som en ersättning för ”funktionsnedsättning” hade det varit önskvärt med en kommentar från MFD i förslaget. Det finns ett behov av vägledning i användandet av begreppet.

För att vara stabil och långsiktig ska funktionshinderspolitiken styras med mål- och resultatstyrning, vilket dock förutsätter mer tydliga och enhetligt formulerade mål och förbättrad uppföljning.

Som MFD konstaterar krävs utveckling från flera aktörer för att skapa en heltäckande uppföljning av de effekt- och resultatmål som föreslås. Här finns ett stort behov av stöd, samordning och styrning till landets kommuner, landsting och regioner, också för att möjliggöra jämförelser.

Stadsledningskontoret anser att det är positivt att MFD knyter an till de mänskliga rättigheterna, och följaktligen att det sätts i ett stort och omfattande sammanhang.

Målet är långt och omfattande och myndigheterna kan behöva stöd med att bryta ner det och identifiera vad det kan innebära i de olika verksamheterna. Det stöd som MFD nämns kunna ge (förslag 5) kring upprättandet av en mall, samt annat stöd kring tex kunskap är en förutsättning för genomslag hos politiken. Ett exempel gäller att funktionshindersperspektivet ska integreras i myndigheternas verksamheter. Stadsledningskontoret anser att MFD bör ha en roll i att ge stöd till myndigheter att tolka vad det kan innebära för respektive myndighet. I förslaget nämns vikten av att det finns indikatorer ur individundersökningar som möjliggör jämförelser mellan personer med olika funktionsnedsättningar och befolkningen i övrigt.

Stadsledningskontoret håller med om att det behövs och att gruppen med funktionsnedsättning är heterogen, och det bör kunna gå att påvisa olika funktionsnedsättnings olik behov.