

Remissvar: Policyramverk för det svenska utvecklingssamarbetet

Dnr UD2016/09273/IU

Inledning

I millenniemålen fick funktionshinderperspektivet inget större utrymme. Ett talande exempel

är området utbildning. Där kunde stora förbättringar rapporteras i utvärderingen av arbetet,

men det framkom att 90 procent av alla barn med funktionsnedsättningar i utvecklingsländer

fortfarande inte går i skolan.

Detsamma gällde fattigdomsbekämpning av de människor som lever i absolut fattigdom i

världen. Genom arbetet med ett tak lyckades gruppen minska, men de som stod längst ifrån att

få del av sociala skyddsnät och försäkringar nåddes inte. Personer med funktionsnedsättning

och deras familjer har fortsatt utgöra 20 procent av människor som lever i absolut fattigdom.

Idag när FN:s konvention om rättigheter för personer med funktionsnedsättningar firar 10 år

och har ratificerats i 165 länder ser rättighetsbasen bättre ut än någonsin. Dessutom har de nya

hållbarhetsmålen i delmål och indikatorer lyft fram personer med funktionsnedsättning inom

flera områden: Exempelvis jämställdhet, utbildning, fattigdomsminskning, jämlikhet, fred och

konfliktförebyggande.

Vad gäller fattigdomsminskning har det nu börjat talas om golv och att sociala skyddsnät

måste byggas ut och finansieras. Personer med funktionsnedsättningar och deras familjer

måste bli del av detta om fattigdomsminskning ska bli en realitet.

Tillgänglig information kan vara livsavgörande i sviktande stater, i krig och konflikt samt i

flyktingsituationer. Detsamma gäller personer med funktionsnedsättningar både generellt och

i ovanstående situationer. Det kan handla om information på teckenspråk för döva, punktskrift

eller uppläst material för personer med synskada, lättläst information för personer med

kognitiva eller intellektuella funktionsnedsättningar eller framkomlig miljö för personer med

rörelsehinder. Att få tillgänglig information avgör ofta om en person kan ta del av hälsovård

och andra nödvändiga insatser i samhället. Utan tillgänglig information vet personer med

funktionsnedsättningar inte vad som sker eller hur de kan delta. Detta leder till exkludering

MyRight Remissvar Policyramverk för det svenska utvecklingssamarbetet
Dnr UD2016/09273/IU

2

och total utsatthet med konsekvenser som lägre utbildning, sämre hälsa eller att du blir

kvarlämnad i konfliktsituationer med risk för livet.

Med dessa utgångspunkter har vi lyft några områden där vi ser att personer med

funktionsnedsättning särskilt bör lyftas fram. Detta för att de ska efterfrågas när

policyramverket tas i anspråk i sin helhet, liksom vid implementeringen av hållbarhetsmålen

som sker i samverkan med ratificeringen av konventionen om rättigheter för personer med

funktionsnedsättning.

Vi ser även stärkande av mänskliga rättigheter, civilsamhällets utrymme och inflytande, jämte

utveckling av sociala trygghetssystem som inkluderar alla som en viktig förutsättning, för att

komma vidare med frågor som direkt rör personer med funktionsnedsättningar och uppnå

inkluderande samhällen som bygger på rättigheter.

Allmänt

Flera av de rättigheter som fastslås i policyramverket benämns även i FN:s konvention om

rättigheter för personer med funktionsnedsättning som har ratificerats av 165 stater. Vi önskar

att konventionen benämns där hänvisning till internationella åtagande görs för att visa att

Sverige fullföljer sitt åtagande att inkludera funktionshinderperspektivet i

utvecklingssamarbetet.

Framtida möjligheter och utmaningar i en omvärld i förändring

Vi önskar i stycket om vaccinationsprogram och förbättrad barn-mödrahälsovård (sidan 7)

tillägga: "Trots stora framgångar inom barnadödligheten så dör barn med

funktionsnedsättning fortfarande i större utsträckning än andra barn och personer med

funktionsnedsättning har sämre tillgång till tillgänglig information om vaccination, hiv- och

aids program, mödravård samt primärvård. Personer med funktionsnedsättning befinner sig

därför i större risk för ohälsa."

Vi önskar i samma stycke (sidan 7) tillägga – ”samt för personer med funktionsnedsättning”

enligt följande: Trots stora framsteg inom hälsoområdet saknas dock fortfarande fungerande

hälso- och sjukvårdssystem och därmed tillgång till adekvat hälsovård i många delar av

världen, inte minst i sviktande stater, i humanitära katastrofer och i avlägsna delar på

landsbygden ”samt för personer med funktionsnedsättning”.

I näste stycke om jämställdhet (sidan 7) önskar vi tillägga – ”samt för kvinnor och flickor med

funktionsnedsättning” enligt följande: Särskilt allvarlig är situationen för kvinnor och flickor i

kris, krig och konflikt ”samt för kvinnor och flickor med funktionsnedsättning”.

I stycket om utbildningsområdet (sidan 8) önskar vi tillägga ”Trots de framgångar som gjorts

på utbildningsområdet så går fortfarande nio av tio barn med funktionsnedsättning i

MyRight Remissvar Policyramverk för det svenska utvecklingssamarbetet
Dnr UD2016/09273/IU

3

utvecklingsländer inte i skola. Bristande kvalitet, pedagogik och tillgänglighet i skolan

försvårar inlärning, särskilt för barn men kognitiv och intellektuell funktionsnedsättning. ”

Mänskliga rättigheter, demokrati och rättsstatens principer

I centrala utgångspunkter (sidan 12) önskar vi tillägga ”och personer med

funktionsnedsättnings” enligt följande: Sverige ska vara en global röst för att motverka

diskriminering i alla dess former och verka för hbtq-personers och ”personer med

funktionsnedsättnings” möjligheter att åtnjuta mänskliga rättigheter.

Vi välkomnar den skrivning som berör personer med funktionsnedsättning på sidan 13.

Global jämställdhet

I centrala utgångspunkter (sidan 16) önskar vi tillägga ”samt personer med

funktionsnedsättning” enligt följande: Hbtq-personer "samt personer med

funktionsnedsättning är två särskilt utsatta grupper” och kräver särskild uppmärksamhet i

sådana analyser.

I motivationen nedan (sidan 16) vill vi påpeka att kvinnor och flickor med

funktionsnedsättning generellt är mer utsatta på grund av stigmatisering, bristande tillgång till

resurser och möjligheter och inte bara i flyktsituationer. Vi vill påpeka att rättigheter för

personer med funktionsnedsättning inte enbart är en fråga om specifika insatser för

diskriminerade grupper utan kräver en inkluderande analys för allt utvecklingssamarbete.

Vi önskar därför tillägga ” Jämställdhetsperspektivet bör innefatta analyser som inkluderar

flickor och kvinnor med funktionsnedsättning i alla led av utvecklingssamarbetet och

biståndspolitiken. Kvinnor och flickor med funktionsnedsättning finns överallt och kan

därmed inte separeras från någon målgrupp utan ska ses som en naturlig del av alla

utvecklingsinsatser.”

I stycket om könsbaserat våld (sidan 17) vill vi, efter meningen som slutar med systematiska

underordningen, tillägga ”Kvinnor och flickor med funktionsnedsättning är särskilt utsatta då

de ofta befinner sig i en mer omfattande beroendeställning på grund av sina

funktionsnedsättningar.”

Produktiv sysselsättning med anständiga arbetsvillkor och hållbart företagande

I centrala utgångspunkter (sidan 24) önskar vi tillägga ”alla former av diskriminering” enligt

följande: Svenskt utvecklingssamarbete ska verka för en produktiv sysselsättning med

MyRight Remissvar Policyramverk för det svenska utvecklingssamarbetet
Dnr UD2016/09273/IU

4

anständiga arbetsvillkor och lika ekonomiska respektive arbetsrelaterade rättigheter och

möjligheter för kvinnor och män samt motverka ”alla former av diskriminering”, sexuellt våld

och trakasserier i och omkring arbetsplatser.

Migration och utveckling

I centrala utgångspunkter (sidan 30) önskar vi tillägga ”samt personer med

funktionsnedsättning” enligt följande: Stärka migranters och flyktingars åtnjutande av de

mänskliga rättigheterna och särskilt skydda kvinnor, pojkar och flickor ”samt personer med

funktionsnedsättning” mot alla former av våld, inklusive sexuellt våld och andra kränkningar

samt verka för lika tillgång till rätten att söka asyl.

Jämlik hälsa

Vi vill påpeka att personer med funktionsnedsättning ofta exkluderas från nationella

hälsosystem genom att systemen i sig och information är otillgänglig för personer med nedsatt

motorik, hörsel, syn eller kognitiv förmåga. Vidare så bidrar negativa attityder mot personer

med funktionsnedsättning i samhället till att sjukvårdspersonal brister i sitt bemötande av

personer med funktionsnedsättning med konsekvenser att många inte söker vård. Personer

med funktionsnedsättning utestängs ofta från SRHR på grund av ökad beroendeställning,

överbeskyddande, försummelse eller uppfattningar om att vara asexuell.

I centrala utgångspunkter (sidan 32) önskar vi tillägga ”Sverige ska arbeta för personer med

funktionsnedsättnings rättigheter till hälsa och SRHR respekteras och att dessa personer

erbjuds samma utbud, kvalitet och standard som andra personer samt inkluderas i alla led av

planering, genomförande och uppföljning av hälsoinsatser”.

Vi önskar även i centrala utgångspunkter (sidan 32) tillägga ”som exempelvis personer med

funktionsnedsättning” enligt följande: Ickediskriminering ska lyftas fram vad gäller såväl

människor som lever med hiv som särskilt utsatta grupper ”som exempelvis personer med

funktionsnedsättning”.

I motiveringen under stycket om rätten att bestämma över sin egen kropp, sexualitet och

reproduktion, SRHR, (sidan 33) vill vi tillägga: Personer med funktionsnedsättning ska

särskilt beaktas då denna grupp ofta och ibland även systematiskt fråntas sina sexuella och

reproduktiva hälsa och rättigheter. Information om SRHR bör göras tillgänglig för alla utifrån

deras specifika behov.

Vidare vill vi i samma stycke (sidan 34) tillägga: ”och personer med funktionsnedsättning”

enligt följande: Utmaningarna är fortsatt desamma: fattigdom, kvinnors utsatta ställning,

sexuellt våld och bristande respekt för sexuella och reproduktiva rättigheter, barn och

MyRight Remissvar Policyramverk för det svenska utvecklingssamarbetet
Dnr UD2016/09273/IU

5

ungdomar "och personer med funktionsnedsättning” som inte nås av information och

kunskap, låg kondomanvändning samt sårbara grupper som diskrimineras och inte får tillgång

till förebyggande insatser och/eller behandling.

30 juni 2016

För MyRight

Tiina Nummi Södergren Martina Orsander

Generalsekreterare Programchef

