

Protokoll fört vid kommunstyrelsens råd för funktionshinderfrågors sammanträde måndagen den 21 augusti 2017

Tidpunkt:

Kl. 15.05

Plats:

Stora Kollegiesalen, Stockholms stadshus

Närvarande:

Se bilaga

Justerat den 30 augusti 2017

Lena Huss (HSO/ÅSS)
Vice ordförande

Rana Carlstedt (S)

§ 1 Sammanträdets öppnande

Ordföranden Lena Huss (HSO/ÅSS) hälsar alla välkomna och förklarar sammanträdet öppnat.

§ 2 Närvarande Presentation

Alla närvarande presenterar sig.

§ 3 Föredragningslistan godkänns

Beslut

Föredragningslistan godkänns med ett tillägg under punkt 14, Övriga frågor som avser rapporten En studie om diskriminering i Stockholms stads verksamheter Maj 2017.

§ 4 Val av protokollsjusterare och tid för justering av protokollet

Beslut

Ordföranden Lena Huss (HSO/ÅSS) och ledamoten Rana Carlstedt (S) utses att justera protokollet. Protokollet justeras den 30 augusti 2017.

§ 5 Information från Stockholms stads funktionshinderombudsman Pia Ehnhage

Stockholms stads funktionshinderombudsman Pia Ehnhage informerar rådet om följande i en skriftlig rapport.

Beredningen av förslaget till nytt funktionshinderspolitiskt program har fortgått före, under och efter sommaren. I det arbetet har även regeringens förslag till funktionshinderspolitik i proposition 2016/17:188, Nationellt mål och inriktning för funktionshinderspolitiken, beaktats.

Den 21-22 september ska representanter från staden delta i ett nytt tillgänglighetsnätverk tillsammans med Göteborgs stad och Malmö stad.

§ 6

Synpunkter inför budget 2018 till kommunstyrelsen från kommunstyrelsens råd för funktionshinderfrågor

Beslut

Kommunstyrelsens råd för funktionshinderfrågor beslutar att yttra följande inför budget 2018.

- Staden skall göra en övergripande utredning och översyn av frågan om bostäder för personer med olika funktionsnedsättningar. Utredningen ska även leda till en åtgärdsplan. Syftet är att kartlägga bostadsfrågan ur flera olika aspekter. Exempel: Uppfyller staden sina egna resp. lagstiftningens krav på produktion av anpassade bostäder (kvantitativt). Hur pass väl motsvarar dessa bostäder den faktiska efterfrågan och behovet (kvalitativt). Kostnader för produktion av anpassat boende; vad kostar det staden och vad blir hyran för den kommande hyresgästen. Är hyran rimlig satt i proportion till målgruppens ekonomiska situation.
- Hur fördelas/tilldelas anpassade bostäder. Gäller målet om 5 procent fortfarande, eller har staden på något sätt ändrat detta.
- Det behövs särskilda satsningar på arbete för personer med funktionsnedsättning. Alltför många går arbetslösa eller har ett arbete långt under sin kompetensnivå. Detta trots att Stockholms stad är en av Sveriges allra största arbetsgivare. Staden bör vidtaga en rad olika åtgärder för att flera personer får arbete / anställning i staden. Idag görs vissa punktinsatser inom arbetsmarknadsförvaltningen, men detta gäller unga personer och en mycket begränsad målgrupp. Staden måste aktivt satsa på denna fråga, och i alla faser av livet. Arbetslösheten är oproportionerligt stor för personer med funktionsnedsättningar, i alla ålderskategorier. Vidare skall staden aktivt verka för att utbildning leder till arbete, och att detta arbete ligger i nivå med individens faktiska kompetens.
- Rådet avser att inkomma med en särskild skrivelse vad gäller arbete och sysselsättning för personer med olika funktionsnedsättningar.

- Idag är regelverk och tillämning av stöd enligt LSS m.m. otydliga och lämnar utrymme för godtyckliga bedömningar. Många får inte det stöd de behöver och har rätt till för att kunna leva ett drägligt liv och ha delaktighet och gemenskap med samhället i övrigt. Staden måste göra en aktiv översyn av olika former av insatser enligt LSS och SoL så att den som behöver stöd faktiskt får detta.
- Staden skall göra en inventering av ljudmiljön i skolorna.
- Staden skall göra särskilda satsningar för att fånga upp nyanlända med olika funktionsnedsättningar, så att dessa personer får det stöd de behöver.

Ett brev i frågan om och med begäran om en systematisk analys och åtgärdsplan vad gäller att utbildning ska leda till arbete för personer med funktionsnedsättningar görs av rådet till arbetsmarknadsförvaltningen/nämnden.

§ 7

Revidering av riktlinjerna för handläggning av ekonomiskt bistånd

Dnr 150-2129/2016

Remiss från RVI

Remisstid 1 september 2017

Beslut

Kommunstyrelsens råd för funktionshinderfrågor beslutar att yttra följande.

Rådet har tagit del av ärendet. Rådet vill betona att det alltid skall vara individens behov som skall styra, utifrån hans personliga förutsättningar. Detta skall gälla för alla typer av stöd och service som staden tillhandahåller.

Det finns behov av tydliga riktlinjer, så att tillämpningen blir korrekt och gemensam för staden. Det får inte vara så, att det stöd man får (eller inte får) beror på i vilken stadsdel man bor eller vilken handläggare man råkar träffa.

Rådet konstaterar att de nya riktlinjerna innebär åtstramningar på ett flertal punkter. Gruppen personer som faller utanför samtliga trygghetssystem (sjukförsäkring, a-kassa etc.) ökar. Detta drabbar särskilt personer med funktionsnedsättningar, som inte etablerat sig på arbetsmarknaden men inte heller lider av ohälsa som omfattas av sjukförsäkringen. Försörjningsstödet skall vara det

yttersta skyddet, men idag är det alltför många som helt lämnas utan inkomst, p.g.a. ett snävt och allt hårdare regelverk.

§ 8

Remiss av På lika villkor! – delaktighet, jämlikhet och effektivitet i hjälpmedelsförsörjningen (SOU 2017:43)

Dnr 110-1138/2017

Remiss från RVI

Remisstid 22 september 2017

Beslut

Kommunstyrelsens råd för funktionshinderfrågor beslutar att yttra följande.

Fritt val

Funktionshinderrådet noterar att den mest omdiskuterade frågan som lyfts av hjälpmedelsutredningen är den om modellen ”fritt val” av hjälpmedel är lämpligt eller bör avrådas ifrån. Ett system som tillämpas i Stockholms landsting. Eftersom det är en landstingsfråga och inte en fråga för Stockholms kommun i första hand avhåller vi oss från att gå in i den diskussionen mer ingående. Det bör dock sägas att modellen, så som den tillämpats i Stockholm, inneburit betydande brister vad gäller att sätta patientens behov i främsta rummet. Systemet har vidare uppmuntrat till tvivelaktiga metoder på en marknad som borde ha större styrning vad gäller ansvar, etik och transparens. Vi ställer oss bakom utredningens synpunkter i denna del och hänvisar i övrigt till Hörselskadades Riksförbunds remissvar i den delen.

Hjälpmedel som behövs för att tillgodose sig sin skolgång

Funktionshinderrådet ställer sig positiv till utredningens förslag vad gäller förtydligandet om det delade ansvaret för hjälpmedel i skolan. Frågan har precis som utredningen angivit varit anledning till svårigheter. Som till exempel har hörselslinga i somliga regioner varit bekostat så att landstinget står för apparat (mikrofon och teknik) medan den koppartråd som gör att utrustningen fungerar och som oftast dras längs väggen bekostats av kommunen. När samordningen inte funkar är det den enskilde (i realiteten den enskildes föräldrar) som får slita för en lösning. Funktionshinderrådet anser att frivillig samverkan i Stockholm verkar fungera bra på dessa frågor (i synnerhet vad gäller elever som får hjälp av hörsel- dövforum i Stockholm där samarbetet föredömligt även inkluderar Specialpedagogiska skolmyndigheten (SPSM)) men tycker ändå att förtydligande i

lagen är på sin plats eftersom det kan befaras att det ser mycket olika ut i landet. Det är aldrig okej att barn faller mellan stolarna på grund av bristande rutiner. Därför tycker rådet visserligen att skälen ändå i viss mån talar för en samlad ansvarig huvudman framtiden, precis som utredningen övervägt. Något sådant skulle dock behöva utredas närmare i så fall.

Hjälpmedel för fritidsändamål

Rådet ställer sig synnerligen positiva till att utredningen föreslår att individens rätt till hjälpmedel ska innefatta hjälpmedel för fritidsbruk. Detta har varit en lucka i tidigare system som inneburit att personer med funktionsnedsättning saknat tillfredställande stöd utanför skola/arbete och något som rimmar illa med det allmännas ansvar att tillgodose individens rättigheter i enlighet med konventionen om rättigheter för personer med funktionsnedsättning. Detta kommer underlätta individer att få en meningsfull och aktiv fritid, deltagande i kulturaktiviteter och utnyttja sina medborgerliga och politiska rättigheter. Ett viktigt stöd och komplement till kommunens sociala verksamhet men framförallt för att staden ska kunna uppfylla sina mål om en inkluderande stad.

Högekostnadsskydd

Instämmer i utredningens avvägningar vad gäller högekostnadsskyddet. Men vill samtidigt påtala att FH-rådet anser att huvudprincipen ska vara att det inte ska kosta den enskilde att ha en funktionsnedsättning eller ta del av det som staten anser att hen ska ha rätt till för en likvärdig och fullvärdig vardag. I viss mån ifrågasätter vi att hjälpmedel i överhuvudtaget ska vara belagt med en kostnad.

En viss procent av de som har behov av hjälpmedel är också berättigade till handikappersättning. Den gäller dock för personer upp till drygt 65 års ålder som längst. Att avgiften för hjälpmedel således tas bort vid 85 års ålder synes även utifrån det resonemanget ogenomtänkt.

Möjligen skulle det kunna vara föremål för Myndigheten för delaktighet att utreda närmare huruvida kostnaderna för hjälpmedel är, och i så fall under vilka förutsättningar, förenliga med CRPD

I övrigt lämnar rådet remissens innehåll utan anmärkningar.

§ 9

Remiss av Motion (2017:7) om en parkeringsapplikation för rörelsehindrade med parkeringstillstånd

Dnr 106-343/2017

Remiss från RVII

Remisstid 30 augusti 2017

Beslut

Kommunstyrelsens råd för funktionshinderfrågor beslutar att yttra följande.

Eftersom bilen ersätter gångförmågan behövs ingen parkeringsapplikation. Rådet besvarar frågan med detta.

§ 10

Program för en jämställt Stockholm 2018-2022

Dnr 434-21/2017

Remiss från RI

Remisstid 25 september 2017

Beslut

Kommunstyrelsens råd för funktionshinderfrågor beslutar följande:

Rådet avstår från att yttra sig i denna fråga.

§ 11

Program för barnets rättigheter och inflytande i Stockholms stad 2018-2022

Remiss från RI

Remisstid 25 september 2017

Beslut

Kommunstyrelsens råd för funktionshinderfrågor beslutar följande.

Rådet avstår från att yttra sig i denna fråga.

§ 12**Program för lika rättigheter och möjligheter oavsett sexuell läggning, könsidentitet eller könsuttryck 2018-2022**

Dnr 171-116/2017

Remiss från RI

Remisstid 25 september 2017

Beslut

Kommunstyrelsens råd för funktionshinderfrågor beslutar att yttra följande.

Kommunstyrelsens råd för funktionshinderfrågor har tagit del av programmet. Det lyfter fram en rad angelägna frågeställningar på ett allmänt plan. Dessvärre saknas ett funktionsnedsättningsperspektiv och funktionsnedsättning får, med alla andra marginaliserade grupper, trängas på sex rader i slutet.

Det finns en särskilt utsatt grupp av HBTQ-personer, som rådet anser bör lyftas fram särskilt i programmet och det är HBTQ-personer med intellektuell funktionsnedsättning.

Funktionsnedsättning och sexualitet är ofta ett tabubelagt ämne i sig, men särskilt gruppen med intellektuell funktionsnedsättning är en hårt drabbad grupp som i många fall också inte behärskar de sociala koder som finns i samhället kring sexualitet. Många bor på gruppboenden med en starkt heteronormativ miljö och med personal utan kunskaper om hur de ska bemöta denna typ av sexualitet.

§ 13**Anmälningssärenden**

Handlingarna enligt kallelsen anmäls till Rådet. Det gäller protokollet från den 8 maj 2017 samt rådets balanslista.

§ 14**Övriga frågor****S:t Julianpriset**

Frågan om S:t Julianpriset tas upp på nästa sammanträde.

Översiktsplanen ute på remiss igen

Finns inga korrigeringar enligt Lena Huss. Rådet behöver försäkra sig om att Översiktsplanen finns tillgängligt för alla grupper.

Rapporten En studie om diskriminering i Stockholms stads verksamheter MAJ 2017

Anna Quarnström efterfrågade information om rapporten En studie om diskriminering i Stockholms stads verksamheter Maj 2017.

§ 15**Kommande sammanträden hösten 2017 för rådet**

Höstens sammanträden år 2017 är den

11 september

9 oktober

13 november

4 december

§ 16**Sammanträdet avslutas**

Ordföranden Lena Huss (HSO/ÅSS) avslutar sammanträdet och förklarar sammanträdet avslutat kl. 16.25

Vid protokollet

Kerstin Tillkvist