

Utlåtande

Finansministeriet

Ärende: Begäran om utlåtande över utkastet till en regeringsproposition om kommunallagen, 8.5.2014, VM065.00/2012. Utlåtande ges av SAMS - Samarbetsförbundet kring funktionshinder tillsammans med Finlands Svenska Handikappförbund (FSH). SAMS består av Förbundet De Utvecklingsstördas Vål, Finlands Svenska Synskadade, Svenska hörsselförbundet och Psykosociala förbundet,

Hänvisning: Begäran om utlåtande, 8.5.2014, VM065:00/2012

SAMS - Samarbetsförbundet kring funktionshinder (SAMS) och Finlands Svenska Handikappförbund (FSH) tackar för möjligheten att ge utlåtande över utkastet till en regeringsproposition om kommunallagen. SAMS och FSH ger sitt utlåtande, eftersom reformen är av betydelse för svenskspråkiga personer med funktionsnedsättning och deras närstående.

Som medlemmar i Handikappforum hänvisar vi också till Handikappforums utlåtande, daterat 9.6.2014.

Enligt WHO beräknar man att omkring 15 % av den totala befolkningen har någon form av funktionsnedsättning. Om man dessutom beaktar personer med långvarig psykisk ohälsa finns det cirka 45 000 personer som behöver någon form av service för personer med funktionsnedsättning på svenska i Finland.

De svenska termerna funktionsnedsättning och funktionshindrad (finskans både vammainen och kehitysvammainen tillsammans) är ett samlingsbegrepp för alla typer av funktionsnedsättningar; sinnes- (syn- eller hörselnedsättning), psykiska-, neurologiska-, neuropsykiatrisk, intellektuella, kognitiva och fysiska funktionsnedsättningar.

Vi anser, att de språkliga rättigheterna skall tas hänsyn till i lagförslaget. I utlåtandet koncentrerar vi oss på frågor kring funktionsnedsättning och de språkliga rättigheterna.

1. Kommunallagen, (bland annat kapitel 5)

Syftet med kommunallagen, anges vara att skapa förutsättningar för att förverkliga kommuninvånarnas självstyrelse och möjligheter att delta i och påverka kommunens verksamhet. Dessa målsättningar är bra. Det är viktigt att även personer med funktionsnedsättningar erbjuds möjligheter att delta i och påverka kommunens verksamhet, på likvärdiga grunder. Det krävs att FN konventionen om rättigheter för personer med funktionsnedsättning skall uppfyllas.

1.1 Råd för personer med funktionsnedsättning (Handikappråd)

Istället för handikappråd, föreslås det att namnet skall vara *råd för personer med funktionsnedsättning*, eftersom ordet handikapp är föråldrat och har en negativ innebörd. I dagens läge används termerna *funktionsnedsättning och funktionshinder* istället för handikapp. När man talar om en person är *person med funktionsnedsättning* den korrekta termen. Vi ställer oss därför kritiskt till användningen av ordet handikappråd i lagförslaget, eftersom det för det första inte anpassats till den nuvarande korrekta terminologin i enlighet med andra lagförslag som utkommit. Kommunallagens terminologi behöver förnyas för att få ett enhetligare lagspråk. Terminologin har bytts ut i andra lagar.

Råden för personer med funktionsnedsättning skall lagstadgas. Ytterligare skall råden för personer med funktionsnedsättning höras i frågor som berör personer med funktionsnedsättning redan under beredningen av frågor. Det måste avsättas tillräckligt med resurser för råden för personer med funktionsnedsättning.

Råden för personer med funktionsnedsättning skall ha representation på bägge nationalspråken i tvåspråkiga kommuner.

Kommunen *ska garantera* istället för kan garantera möjligheten för personer med funktionsnedsättning att delta och påverka i kommunens verksamhet. Personer med funktionsnedsättning samt deras anhöriga och organisationer ska ha tillräckligt med verksamhetsförutsättningar, för att delta och påverka i kommunens verksamhet. Personer med funktionsnedsättningar och deras anhöriga ska ges möjlighet att påverka planering, beredning och uppföljning inom olika kommunala verksamheter, för att kunna påverka välfärd, hälsa, delaktighet, livsmiljö, boende, rörlighet med mera, i enlighet med Förenta nationernas (FN) konvention om

rättigheter för personer med funktionsnedsättning (konventionen om funktionsnedsättning)

1.2 Språket

För att ha möjlighet att påverka, är det viktigt att informationen ges på svenska och att den är tillgänglig för alla, även för de som är synskadade och blinda. När det gäller rätten att påverka, är det även viktigt att rätten till att använda finlandsvenskt teckenspråk, förverkligas. Rätten att få använda sitt eget språk är central, när det gäller att få service, i olika former, på det sätt som man vill ha.

1.3 Information

Det är viktigt att personer med funktionsnedsättningar och deras anhöriga informeras om den kommunala verksamheten, för att de skall ha möjlighet att påverka. Därför är det även av vikt att informationen är tillräcklig, så väl som tillgänglig. I detta fall är det viktigt att beslutens effekter i sin helhets utreds på ett förståeligt sätt, att det ges tillräcklig information om de tjänster som erbjuds, ekonomi, planer som gäller ärendena, behandlingen av ärenden och fattandet av beslut. Det är bra om informationen läggs ut på nätet på ett tillgängligt sätt. Vi vill också lyfta fram betydelsen av klarspråk i enlighet med den nationella klarspråksstrategin.

Det är bra att det i 29 § anges att " I kommunikationen ska det användas ett klart och begripligt språk", men till detta ska det göras följande tillägg: *som är tillgängligt* "och olika invånargrupperns behov skall beaktas".

1.4 Ekonomi

Det är viktigt att det avsätts och tryggas resurser i sådan mängd att FN konventionen om rättigheter för personer med funktionsnedsättning följs och tryggas även i verklighet i det dagliga livet ute i kommunerna. Så att den service, vård och trygghet förverkligas, som skall uppfyllas. Samtidigt är det viktigt att det finns svenskspråkig personal som ger service, vård och trygghet med valfrihet och mångfald, så att inte svenskspråkiga personer diskrimineras.

Det viktigaste för att säkerställa god service i kommunerna är att man avsätter tillräckligt med pengar för detta i kommunerna, det vill säga god information och service, därför ska det inrättas sanktioner

för att detta skall följas. Diskussioner finns om att stärka råden för personer med funktionsnedsättning och äldrerådets ställning, men också på att slå ihop dem. En sammanslagning kan medföra att frågor som berör funktionsnedsättning blandas samman med frågor som rör äldres rättigheter och att frågor om funktionsnedsättning därigenom inte får det inflytande de skall ha, på grund av detta motsätter vi oss en sammanslagning av äldreråden och råden av personer med funktionsnedsättning. Samtidigt vill vi påpeka att livssituationen är olika för barn och unga med funktionsnedsättning än äldre personer.

1.7 Möjlighet att påverka och betydelsen av konventionen om funktionsnedsättning

I konventionen om funktionsnedsättning, lyfts rättigheten att påverka upp, speciellt med hänsyntaget till rätten att leva självständigt och delta i samhället, rätten till tillgång till information, rätten till personlig rörlighet, rätten till hem och boende.

Ett av målen med lagförslaget är att stärka kommuninvånarnas delaktighet och påverknings möjligheter i kommunen. Artikel 4.3. FN-konventionen om mänskliga rättigheter för personer med funktionsnedsättning ställer krav på att personer med funktionsnedsättning och deras intresseorganisationer har rätt till och verklig möjlighet att påverka i ärenden som berör dem. Här räcker det inte enbart med hörande.

Enligt konventionen om funktionsnedsättning är syftet att främja, skydda och säkerställa det fulla och lika åtnjutandet av alla mänskliga rättigheter och grundläggande friheter för alla personer med funktionsnedsättning, och att främja respekten för deras inneboende värde. Vidare lyfts det fram att personer med funktionsnedsättning innefattar bland annat personer med varaktiga fysiska, psykiska, intellektuella eller sensoriska funktionsnedsättningar, vilka i samspel med olika hinder kan motverka deras fulla och verkliga deltagande i samhället på lika villkor som andra. Med tanke på att inflytandet skall kunna förverkligas skall det tas hänsyn till att kommunikation i sig innefattar bland annat språk (talade och tecknade språk och andra former av språk), textning, punktskrift, taktil kommunikation, storstil, tillgängliga multimedier, kompletterande och alternativa former, medel och format för kommunikation baserade på textstöd, uppläst text, lättläst språk och mänskligt tal samt tillgänglig informations- och kommunikationsteknik (IT). Detta för att undvika diskriminering på grund av funktionsnedsättning, så att åtskillnad, undantag eller inskränkning på grund av funktionsnedsättning inte uppstår, utan att fullständigt och faktiskt deltagande samt inkludering i samhället uppstår. Det är viktigt att respekten för olikheter och accepterandet av personer med funktionsnedsättning som en del av den mänskliga mångfalden och mänskligheten uppfylls och blir en naturlig del i samhället. Därför är det viktigt att utformningen och genomförande av lagstiftningen och andra beslutsfattande

processer angående frågor som berör personer med funktionsnedsättning ska ske i nära samråd med och aktivt involvera personer med funktionsnedsättning,

På grund av ovanstående är det viktigt att möjligheten att påverka i beslutande organ inte får begränsas till enkäter och råd, insamlingen av information skall ske så att alla har möjlighet att faktiskt påverka, att hänsyn tas till olika funktionsnedsättningar, så att även de svagaste blir hörda. Representationen skall vara tillräckligt bred så att olika grupper, minoriteter och språkgrupper blir hörda. Vi har fått information om, att exempelvis dagens handikappråd inom kommunen tenderar att ha en inte tillräcklig bred representation för att konventionen om funktionsnedsättnings riktlinjer skall bli uppfyllda. De grupper med funktionsnedsättningar som av tradition har funnits med ges möjlighet att välja in sina representanter medan andra grupper och nya grupper har svårt att komma in. Det behöver också utredas och klargöras hur den information som samlas in kommer att användas i det konkreta arbetet, så att konventionen om funktionsnedsättning uppfylls.

Vi önskar därför påminna om att art. 4.3 konventionen om funktionsnedsättning ställer krav på att bland annat handikappråden blir en lagstadgad funktion.

1.8 Kommuninvånarnas påverkningsmöjligheter

I lagen borde tryggas att personer med funktionsnedsättningar i olika former blir hörda, även att de med psykiska, kognitiva, neurologiska, inte diagnostiserade sjukdomar och minoriter inom minoriteter. Viktigt att trygga är att även de svagaste tas hänsyn till vid informationsinsamlingen och att möjligheten att påverka tryggas.

Det bör även preciseras vad som menas med lättförståeligt och tillgängligt sätt, som exempel borde användas klarspråk och tillgänglig IT-service.

Det ska även införas i paragraftext att information skall ges *på svenska och finska*.

2. Utlåtandets centrala innehåll

- Råden för personer med funktionsnedsättning skall lagstadgas.

-
- Råden för personer med funktionsnedsättning skall höras i frågor som berör funktionshindrade redan under beredningen.
 - Råden för personer med funktionsnedsättning skall ha representation på bägge nationalspråken i tvåspråkiga kommuner.
 - Viktigt med klarspråk och i övrigt tillgänglig kommunikation och information.
 - Kommunerna, serviceproducenterna har ansvaret när det gäller att förmedla information och ge service som är tillgänglig på ett sådant sätt att den kan förstås av mottagaren/användare.
 - Regler och sanktioner måste införas mot underbudgetering. Behovet skall vara det centrala, som ger riktlinjerna.
 - Mellanfallarproblematiken behöver åtgärdas, så att ingen blir utan information, påverkans möjligheter och service.
 - Möjligheten att påverka för anhöriga och närstående behöver klargöras och skrivas ut tydligare.
 - Inom informationsgivning, service och vård bör det finnas tillräckligt med resurser för att god kvalité skall tillhandahållas på ett tillgängligt sätt. Det skall finnas tillräckligt med anställda med tillräcklig kunskap för att möjliggöra en god servicenivå, även på svenska.

Anna Caldén
Ordförande,
Finlands
Svenska Handikappförbund

Nina af Hällström
verksamhetsledare,
SAMS - Samarbetsförbundet
kring funktionshinder

Ulf Gustafsson
verksamhetsledare,
Finlands
Svenska Handikappförbund


Samarbetsförbundet kring funktionshinder rf
Samarbetsförbundet kring funktionshinder rf

26.8.2014

Sakkunnig: Cecilia Magnusson, SAMS, juridisk ombud, VH