

Regeringsbeslut III:5

2010-05-27 S2010/4319/ST
 (delvis)

Socialdepartementet

Boverket
Box 534
371 23 Karlskrona

Uppdrag att ta fram förslag på delmål samt en struktur för uppföljning inför
en handikappolitisk strategi
1 bilaga

Regeringens beslut

Arbetsförmedlingen, Arbetsmiljöverket, Barnombudsmannen,
Boverket, Brottsoffermyndigheten, Domstolsverket, Kammarkollegiet,
Migrationsverket, Post- och Telestyrelsen, Riksantikvarieämbetet,
Rikspolisstyrelsen, Socialstyrelsen, Statens folkhälsoinstitut, Statens
kulturråd, Statens skolverk, Trafikverket och Transportstyrelsen, får i
uppdrag att föreslå delmål för genomförandet av handikappolitiken inom
sina respektive berörda verksamhetsområden för perioden 2011 – 2016.
Förslagen på delmål ska formuleras utifrån inriktningsmålen för
handikappolitiken, och mot bakgrund av de övergripande
handikappolitiska målen, se bilaga, och FN:s konvention om rättigheter
för personer med funktionsnedsättning (se prop. 2008/09:28). I de fall
myndigheters verksamhet inte träffas av inriktningsmål ska delmålen
utgå från de övergripande handikappolitiska målen.

Myndigheterna ska också lämna förslag på hur delmålen ska följas upp.
Det arbete som bedrivits samt de resultat som framkommit ska
rapporteras årligen, dock senast den 31 mars varje år, inför budget-
propositionen samt i form av en sammanfattande fördjupad resultat-
rapportering för hela femårsperioden. I genomförandet av uppdraget ska
myndigheterna samråda med berörda departement. Myndigheterna ska
vid behov även involvera och samråda med övriga aktörer, myndigheter
och handikapporganisationerna. En utgångspunkt för delmålen är
ansvars- och finansieringsprincipen. Den innebär att kostnaderna för att
undanröja hinder och skapa tillgänglighet ska finansieras inom ramen för
den ordinarie verksamheten.

Postadress Telefonväxel E-post: registrator@social.ministry.se
103 33 Stockholm 08-405 10 00

Besöksadress Telefax
Fredsgatan 8 08-723 11 91

2

Delmålen bör:

• Så långt det är möjligt ha en tydlig anknytning till övrigt planerat
arbete, dvs. vara en del av ordinarie verksamhet.

• I de fall det finns en tydlig och mätbar koppling mellan
myndighetens prestationer och uppnådda effekter ska målen avse
effekter, i annat fall ska målen avse myndighetens prestationer
eller visa på utvecklingen inom myndighetens sektor.

• Så långt det är möjligt vara tydligt avgränsade och mätbara.

Uppföljningen bör:

• Så långt det är möjligt utgå från befintlig statistikinsamling och
uppföljningsstruktur.

• Om möjligt innehålla kvantitativa och kvalitativa resultat.
• Möjliggöra årlig resultatrapportering samt en fördjupad

uppföljning för hela femårsperioden.
• Möjliggöra att utvecklingen kan följas över tid.

Uppdraget ska redovisas till Regeringskansliet (Socialdepartementet)
senast den 15 oktober 2010.

Myndigheten för handikappolitisk samordning, Handisam, får samtidigt
i uppdrag att sammanställa ett underlag för en strategi för
genomförandet av handikappolitiken för perioden 2011 – 2016.
Underlaget ska innehålla de delmål inklusive förslag på uppföljning som
myndigheterna redovisar i enlighet med uppdraget ovan samt ett system
för att samlat och löpande följa upp arbetet mot de övergripande
handikappolitiska målen. Systemet för uppföljning ska så långt det är
möjligt utgöras av befintlig statistik, forskning och undersökningar. För
en samlad uppföljning kan det även finnas behov av att Handisam
genomför kompletterande analyser och mätningar inom sitt uppdrag.
Handisam ska vid genomförandet av uppdraget samråda med
Diskrimineringsombudsmannen samt erbjuda stöd till övriga
myndigheter som omfattas av uppdraget.

Uppdraget ska redovisas till Regeringskansliet (Socialdepartementet)
senast den 15 december 2010. Handisam får för detta ändamål disponera
500 000 kronor under utgiftsområde 9 Hälsovård, sjukvård och social
omsorg, anslag 3:2 Bidrag till viss verksamhet för personer med
funktionsnedsättning, anlagspost 4. Dessa medel utbetalas efter
rekvisition ställd till Kammarkollegiet. Medel som inte används
återbetalas till Kammarkollegiet (plusgiro 95 06 55-1) senast
den 15 januari 2011.

3

Ärendet

Regeringen avser att utforma en strategi för genomförandet av
handikappolitiken utifrån de övergripande handikappolitiska målen samt
de inriktningsmål som tagits fram inom prioriterade områden.
Utgångspunkter för strategin är att handikappolitiken är tvärsektoriell,
att genomförandet är en del av arbetet med mänskliga rättigheter, att
ansvars- och finansieringsprincipen gäller och att statliga myndigheter
har ett särskilt ansvar i genomförandet av handikappolitiken. Regeringen
avser att i anslutning till regeringsuppdraget bereda förutsättningarna för
ett fördjupat samarbete med Sveriges Kommuner och Landsting med
syfte att inom ramen för strategin identifiera möjliga samverkans-
områden.

Handikappolitiken är tvärsektoriell och genomförs inom samtliga
samhällssektorer. I Den nationella handlingsplanen Från patient till
medborgare – en nationell handlingsplan för handikappolitiken (prop.
1999/2000:79) slogs de övergripande målen för arbetet fast:

• En samhällsgemenskap med mångfald som grund.
• Att samhället utformas så att människor med funktionsnedsättning i

alla åldrar blir fullt delaktiga i samhällslivet.
• Jämlikhet i levnadsvillkor för flickor och pojkar, kvinnor och män

med funktionsnedsättning.

Det handikappolitiska arbetet innebär att:

• identifiera och undanröja hinder för full delaktighet i samhället för

människor med funktionsnedsättning,
• förebygga och bekämpa diskriminering mot personer med

funktionsnedsättning och
• ge barn, ungdomar och vuxna med funktionsnedsättning

förutsättningar för självständighet och självbestämmande.

Arbetet med den nationella handlingsplanen har haft stor betydelse
genom att grundläggande arbetssätt och mål för handikappolitiken har
etablerats. Bl.a. har tillgängligheten för personer med funktionsned-
sättning förbättrats inom flertalet sektorer i samhället. Fortfarande
återstår dock arbete innan personer med funktionsnedsättning fullt ut
kan delta i samhällets alla delar på jämlika villkor.

Frågorna som en del av arbetet med mänskliga rättigheter har stärkts
under tiden för handlingsplanen och regeringen avser att fortsatt

4

förstärka detta perspektiv i det framtida arbetet. Likaså bör kunskapen
om mångfald öka inom ramen för handikappolitiken.

På regeringens vägnar

Maria Larsson

 Malin Ekman-Aldén

Likalydande till

Arbetsförmedlingen
Arbetsmiljöverket
Barnombudsmannen
Brottsoffermyndigheten
Domstolsverket
Kammarkollegiet
Migrationsverket
Post- och Telestyrelsen
Riksantikvarieämbetet
Rikspolisstyrelsen
Socialstyrelsen
Statens folkhälsoinstitut
Statens kulturråd
Statens skolverk
Trafikverket
Transportstyrelsen
Myndigheten för handikappolitisk samordning, Handisam

5

Kopia till

Statsrådsberedningen/SAM
Justitiedepartementet/PO
Justitiedepartementet/KRIM
Justitiedepartementet/Å
Finansdepartementet/BA
Finansdepartementet/KE
Finansdepartementet/FI OFA SF
Utbildningsdepartementet/S
Utbildningsdepartementet/UH
Miljödepartementet/H
Näringsdepartementet/TE
Näringsdepartementet/ITP
Integrations- och jämställdhetsdepartementet/KO
Integrations- och jämställdhetsdepartementet/DISK
Kulturdepartementet/KV
Arbetsmarknadsdepartementet/A
Arbetsmarknadsdepartementet/ARM
Diskrimineringsombudsmannen
Sveriges Kommuner och Landsting

Bilaga till regeringsbeslut
2010-05-27 nr III:5

 Socialdepartementet

Inriktningsmålen för handikappolitiken

Motsvarar 4 kap. i Regeringens skrivelse Uppföljning av den nationella
handlingsplanen för handikappolitiken och grunden för en strategi
framåt (skr. 2009/10:166).

Ett mer effektivt genomförande av handikappolitiken

Arbetet mot de handikappolitiska målen ska förändras och bli mer
effektivt. Arbetet ska inriktas på att riva hinder för tillgänglighet och
delaktighet i vardagen för människor med funktionsnedsättning. Hela
samhället har ett ansvar för att uppnå detta och det krävs insatser från
många aktörer. En bred samverkan för att skapa förutsättningar för
delaktighet och jämlikhet för människor med funktionsnedsättning är
därmed central i arbetet framåt.

Bristande tillgänglighet i samhället leder till att personer med
funktionsnedsättning inte har samma möjligheter att vara delaktiga i
samhället. Därför är en central del i de handikappolitiska arbetet att
fortsätta arbetet med att tillgängliggöra samhället. Arbetet måste därför
bli mer synligt och systematiskt, både i generell samhällsplaneringen och
inom ramen för de olika råd- och stödsystem som medborgarna erhåller.
Arbetet mot de handikappolitiska målen behöver en tydlig och förankrad
struktur. Rollerna i genomförandet bör bli tydligare och de mål som styr
arbetet ska utformas så att de blir konkreta och mätbara.

I denna skrivelse presenterar regeringen de befintliga övergripande
handikappolitiska målen samt inriktningsmål utifrån dessa. De över-
gripande målen ska tillsammans med inriktningsmålen ligga som grund
för den kommande handikappolitiken.

I anslutning till skrivelsen ges också ett antal myndigheter i uppdrag att
utifrån målen utforma delmål och förslag på uppföljningsstruktur för
dessa. Delmål och uppföljning ska ligga till grund för en strategi för
genomförandet som sträcker sig fem år framåt i tiden. Regering avser att
fastställa strategin inför 2011.

2

Grunden för handikappolitiken

Med handlingsplanen slog riksdagen fast handikappolitikens grund, mål
och inriktning. Grunden är hela samhällets ansvar och handikappoliti-
kens tvärsektoriella karaktär, att genomförandet är en del av arbetet med
mänskliga rättigheter, ansvars- och finansieringsprincipen och statliga
myndigheters ansvar att genomföra handikappolitiken. Ett antal strate-
giskt viktiga myndigheter har även ansvaret förtydligat i sin instruktion.

Övergripande mål och inriktning

De övergripande mål som presenterades i den nationella handlingsplanen
ligger fast; en samhällsgemenskap med mångfald som grund, ett samhälle
som utformas så att människor med funktionsnedsättning i alla åldrar
blir fullt delaktiga i samhällslivet och jämlikhet i levnadsvillkor för flickor
och pojkar, kvinnor och män med funktionsnedsättning. Alla insatser
mot målen ska präglas av att identifiera och undanröja hinder för full
delaktighet i samhället för flickor, pojkar, kvinnor och män med
funktionsnedsättning, att förebygga och bekämpa diskriminering samt
att skapa förutsättningar för självständighet och självbestämmande. För
att insatser som syftar till att ge människor med funktionsnedsättning
stöd ska leda till full delaktighet i samhället så måste arbetet framåt
präglas av att förbättra tillgängligheten och användbarheten i människors
vardag.

Tydlig utgångspunkt i mänskliga rättigheter

Arbetet framåt ska ha instrumenten för mänskliga rättigheter som grund.
Med Sveriges ratificering av FN:s konvention om rättigheter för
personer med funktionsnedsättning (prop. 2008/09:28) har riksdagen
beslutat att politiken ska syfta till att upprätthålla, skapa strukturer för
övervakning samt att stärka de mänskliga rättigheterna. Konventionen
innehåller inte några nya rättigheter men konkretiserar genom sina
artiklar vad detta åtagande innebär inom de olika samhällssektorerna. På
så sätt kommer konventionen att vara ett ytterligare och betydelsefullt
instrument i genomförandet av den kommande handikappolitiken. EU
som institution har också i december 2009 fattat beslut att ratificera
FN:s konvention om rättigheter för personer med funktionsnedsättning.
Ett funktionshinderperspektiv finns även med i genomförande och
uppföljning av övriga instrument för mänskliga rättigheter. Exempelvis
innebär Sveriges åtagande att följa FN:s konvention om barnets rättig-
heter att dessa ska finnas med som en del i genomförandet av
handikappolitiken.

Kunskapen om mångfald

Regeringen konstaterar att arbetet med handikappolitiska mål utifrån
kunskapen om befolkningens mångfald och varierande förutsättningar
ska fortsätta att utvecklas. Ett mångfaldsperspektiv bör genomsyra poli-
tiska processer och ha som mål att ingen utestängs eller diskrimineras på

3

grund av kön, könsidentitet eller könsuttryck, etnisk tillhörighet,
religion eller annan trosuppfattning, funktionsnedsättning, sexuell
läggning och ålder. I uppföljning av insatser och stöd till personer med
funktionsnedsättning bör statistik så långt som möjligt presenteras och
analyseras utifrån relevanta diskrimineringsgrunder.

Stödinsatser ska komplettera

Ett samhälle utformat utifrån en mångfald av behov, leder mot full
delaktighet i samhället för människor med funktionsnedsättning. Inom
ramen för handikappolitiken ska stödinsatser och individuella lösningar
erbjudas som ett komplement för den som behöver. I arbetet framåt bör
kunskapen öka om hur de individuella stöden syftar till att skapa
förutsättningar för full delaktighet och jämlikhet. Stödinsatsernas inrikt-
ning mot att så långt som möjligt öka den enskildes möjligheter att ta del
av det generella samhällsutbudet bör bli mer tydlig.

Att kunna ha och bibehålla god livskvalitet och självständighet skärper
kravet på universellt utformade bostäder, verksamheter, tjänster samt på
information och kommunikation. Det skapar också behov av nytänkande
och flexibilitet vad gäller individuella stödinsatser och olika former av
personlig service.

Genomförandet av handikappolitiken

Genomförandet av handikappolitiken kan bli mer tydligt och effektivt.
En central del i genomförandet är att fortsätta arbetet med att till-
gängliggöra samhället för personer med funktionsnedsättning. Arbetet
kan även tydligt kopplas till Sveriges efterlevnad av FN:s konvention om
rättigheter för personer med funktionsnedsättning. I arbetet framåt bör
således genomförandet av handikappolitiken även ses som ett arbete för
främjandet av FN:s konvention om rättigheter för personer med funk-
tionsnedsättning.

Statliga myndigheters ansvar för genomförandet av handikappolitiken

Förordningen (2001:526) om statliga myndigheters ansvar för genom-
förandet av handikappolitiken är en viktig förutsättning i arbetet mot de
handikappolitiska målen. Regeringen avser att utreda möjligheterna att
förtydliga förordningen och därmed stärka genomförandet av politiken
genom att underlätta efterlevnad och uppföljning. Redovisningen av
statliga myndigheters ansvar ska också bli mer synlig. Ett antal
strategiska myndigheter har fortsatt ett särskilt ansvar inskrivet i sin
instruktion. I arbetet framåt kommer flertalet av dessa myndigheter även
att få i uppdrag att bidra till genomförandet av regeringens strategi.

Handisams arbete

En ytterligare förutsättning i genomförandet är Handisams arbete. De
förändringar som regeringen avser göra i strukturen för genomförandet

4

av handikappolitiken kommer att innebära förändringar i Handisams
instruktion. I den framtida strukturen blir uppdraget tydligare inriktat på
att löpande följa, analysera och presentera genomförandet och resultatet
av regeringens samlade politik. Att identifiera hinder och framfångs-
faktorer i genomförandet samt att utveckla riktlinjer och rekommenda-
tioner vad gäller tillgänglighet att är fortsatt viktiga arbetsuppgifter för
Handisam. Förändringarna i Handisams instruktion kommer att för-
beredas under 2010 i nära dialog mellan regeringen och myndigheter.

Hela samhällets ansvar

Plan- och bygglagen (1987:10) och bestämmelsen om att enkelt avhjälpta
hinder ska undanröjas i lokaler dit allmänheten har tillträde och på
allmänna platser, kommer att vara av fortsatt stor betydelse. Regeringen
avser att fortsätta det arbete som påbörjats i samverkan med Sveriges
Kommuner och Landsting. Kunskapen om att enkelt avhjälpta hinder ska
undanröjas ska öka, inte bara bland fastighetsägare och kommuner utan
även hos medborgare och andra aktörer i samhället.

Handikapporganisationernas expertkunskap

Samverkan med handikapporganisationerna är en förutsättning för det
handikappolitiska genomförandet. Här finns expertkunskap om förut-
sättningar för människor med funktionsnedsättning inom samhällets
olika delar. Regeringen avser att vidareutveckla handikappdelegationens
arbete. Dialogen kan utvecklas genom att strategiskt stärka samman-
sättningen samt att utveckla dialogen kring resultatet av handi-
kappolitikens genomförande. Detta arbete kommer att fortgå under 2010
som en förberedelse för att de nya inriktningsmålen ska träda i kraft.

Regeringens inriktningsmål och en strategi för genomförandet fem år framåt

För ett strukturerat och effektivt genomförande av handikappolitiken
avser regeringen att utforma en strategi för genomförandet av handi-
kappolitiken som sträcker sig fem år framåt i tiden. Strategin kommer att
utgå från de övergripande handikappolitiska målen om en samhälls-
gemenskap med mångfald som grund, att samhället utformas så att
människor med funktionshinder i alla åldrar blir fullt delaktiga i
samhällslivet och jämlika levnadsförhållande för flickor och pojkar,
kvinnor och män med funktionsnedsättning, samt de inriktningsmål som
slås fast nedan. Strategin ska bestå av uppföljningsbara delmål, en plan
för uppföljning samt satsningar som avser omfatta de uppsatta målen.
Regeringen avser att fastställa strategin inför 2011 i nära samverkan med
de aktörer som ska bidra till arbetet.

Resultaten i strategin ska rapporteras årligen i budgetpropositionen. En
samlad rapportering lämnas till riksdagen efter fem år tillsammans med
en övergripande bedömning och mätning av politikens effekt.

5

Regeringens inriktningsmål

Regeringen har som ett förtydligande av de övergripande handikappoli-
tiska målen fastställt inriktningsmål på ett antal prioriterade områden.

Ökad fysisk tillgänglighet

Samhället ska utformas så att personer med funktionsnedsättning i ökad
utsträckning ges förutsättningar att leva självständigt och göra egna val.
För att de insatser som syftar till att ge människor med funktions-
nedsättning stöd ska leda till full delaktighet i samhället, så måste arbetet
framåt präglas av att förbättra den fysiska tillgängligheten för människor.
En utgångspunkt för regeringens arbete är att använda plan- och
bygglagstiftningen, förkortas PBL, som skarpt verktyg.

I PBL finns utförliga regler kring tillgänglighet i den bebyggda miljön vid
nybyggnad, ombyggnad och ändring. Därutöver ska så kallade enkelt
avhjälpta hinder alltid avhjälpas för att förbättra tillgängligheten på
platser dit allmänheten har tillträde.

Den fysiska tillgängligheten för personer med funktionsnedsättning
ska förbättras, bl.a. genom att enkelt avhjälpta hinder undanröjs.

IT-politiken

Alla samhällsområden påverkas av att IT används i privat och offentlig
verksamhet. Inom offentlig förvaltning används IT allt mer både i det
interna arbetet och i kontakten med medborgarna. För att IT ska bli så
bra som möjligt för så många som möjligt är det viktigt att redan vid
utarbetandet och utvecklingen av olika tjänster beakta att användare har
skilda förutsättningar att ta del av och utnyttja IT och tjänster baserade
på IT.

För att öka alla medborgares möjligheter att ta del av informa-
tionssamhället är det viktigt med ett ökat samarbete mellan olika aktörer
och intressenter. Viktiga områden är t.ex. utveckling av offentliga e-
tjänster och förbättrad beställarkompetens i den offentliga upphand-
lingen, där användning av relevanta standarder och användbarhet måste
beaktas redan i ett tidigt skede.

Tillgängligheten och användbarheten till offentliga webbplatser ska
öka.
Kunskapen och beställarkompetensen kring tillgänglighet och
användbarhet ska stärkas i anslutning till offentliga upphandlingar av
e-tjänster.

Socialpolitiken

Kunskapen om hur de individuella stöden i sin utformning bidrar till
arbetet mot att uppfylla de övergripande handikappolitiska målen ska

6

öka. De individuella stöden utgår i allt högre utsträckning från individens
önskemål och behov och möjliggör allt större valfrihet. Respekt för
individen och det självständiga valet ska prägla såväl utformning som
utförande av insatser på området. De individuella stöden ska i ökad
utsträckning utformas så att de möjliggör full delaktighet i samhället.

Kunskapen om i vilken utsträckning de individuella stödens utform-
ning bidrar till de övergripande handikappolitiska målen ska öka.

Utbildningspolitiken

En god utbildning är mycket viktig för den enskilde personens framtid,
för dennes deltagande i samhällslivet och på arbetsmarknaden. Höga
förväntningar på alla barn, elever och vuxenstuderande är en viktig
framgångsfaktor för goda utbildningsresultat. Undervisningens kvalitet
ska vara avgörande för resultaten, inte personens eventuella funktions-
nedsättning.

Valfriheten i skolan är lika viktigt för barn med funktionsnedsättning
som för andra. I takt med att nya skolor byggs och gamla renoveras görs
allt fler skolor fysiskt tillgängliga. Enligt regeringens förslag till ny
skollag har elevens vårdnadshavare en möjlighet att till Skolverkets
överklagandenämnd, överklaga beslut om att frångå önskemål om
placering vid en viss skola.

Lärarnas kompetens är den enskilt viktigaste faktorn för pedagogiska
resultat i förskola, skola och vuxenutbildning. För att barn, elever och
studerande inom vuxenutbildningen med funktionsnedsättning ska nå så
långt som möjligt krävs att verksamhetens personal har relevant kunskap
om funktionsnedsättningar och hur undervisningen kan anpassas efter
olika behov. Forskningsresultat, utvärdering och uppföljning är också
viktiga instrument för att utveckla undervisningen. Kompetens behöver
finnas på olika nivåer inom utbildningsväsendet, t.ex. hos rektorer och
skolhuvudmän. Vidare behöver ytterligare ansträngningar göras för att
underlätta för personer med funktionsnedsättning att studera vid
universitet och högskolor.

Varje barn, elev och vuxenstuderande ska ges förutsättningar att
utveckla sina kunskaper så långt som möjligt.
Med utgångspunkt i de förtydligade bestämmelserna i PBL och
skollagen ska tillgängligheten samt uppföljningen av tillgängligheten
för elever med funktionsnedsättning i förskola och samtliga skol-
former förbättras.
Kunskaperna om funktionsnedsättningar och hur undervisningen kan
utformas efter varje barns, elevs eller vuxenstuderandes behov ska
förbättras.

7

Kultur, medier och idrott

För att uppnå de kulturpolitiska målen ska kulturpolitiken främja allas
möjlighet till kulturupplevelser, bildning och till att utveckla sina
skapande förmågor samt främja ett levande kulturarv som bevaras,
används och utvecklas. Dessa mål bör förtydligas utifrån ett funktions-
hinderperspektiv.

I det mediepolitiska målet ingår att stödja massmediernas tillgänglighet.
Den tekniska utvecklingen innebär tillsammans med de initiativ
regeringen har tagit förbättrade förutsättningar att uppnå en ökad
tillgänglighet till både film och medier.

Möjligheten för personer med funktionsnedsättning att delta i kultur-
och idrottslivet ska förbättras.
Funktionshinderperspektivet ska vara integrerat i den ordinarie
bidragsgivningen inom kulturområdet och idrottsområdet.
Medietjänster och film ska i högre utsträckning utformas på ett sätt
som gör dem tillgängliga för personer med funktionsnedsättning.

Arbetsmarknadspolitiken

Det övergripande målet för arbetsmarknadspolitiken är att bidra till en
väl fungerande arbetsmarknad, ökad sysselsättning och minskat utanför-
skap. Arbetsmarknadspolitiken ska bl. a. stadigvarande öka sysselsätt-
ningen på lång sikt, effektivt sammanföra dem som söker arbete med
dem som söker arbetskraft och prioritera dem som befinner sig långt
från arbetsmarknaden Matchningsfunktionen står i fokus och resurser
satsas på dem som befinner sig långt från arbetsmarknaden.

Det är även viktigt att i nära samarbete med handikapporganisationerna
och arbetsmarknadens olika parter söka nya vägar och innovativa sätt att
undanröja hinder för delaktighet i arbetslivet för personer med
funktionsnedsättning. Genom ett målmedvetet arbete och genom att
utbyta erfarenheter och dela goda exempel kan nya möjligheter skapas.

Sysselsättningsgraden för personer med funktionsnedsättning som
medför nedsatt arbetsförmåga ska öka.
Matchningen mellan arbetssökande personer med funktions-
nedsättning som medför nedsatt arbetsförmåga och lediga arbeten ska
vara effektiv.

Rättsväsendet

Rättsväsendet ska vara tillgängligt för personer med funktions-
nedsättning i samma utsträckning om för andra. I tidigare
handikappolitiska planer har rättsväsendet inte funnits med, och
uppföljning har visat att tillgängligarbetet för att säkerställa att alla
medborgare får tillgång till rättsväsendet bör stärkas. Arbetet bör

8

bedrivas med inriktningen att personer med funktionsnedsättning kan
vara förövare, vittne och brottsoffer samt vara anställda eller ha uppdrag
inom rättsväsendet.

Kompetensen hos myndigheterna inom rättsväsendet kring förut-
sättningar och behov hos personer med funktionsnedsättningar ska
stärkas.

Transportpolitiken

De transportpolitiska målen finns beskrivna i propositionen Mål för
framtidens resor och transporter (Prop. 2008/09:93). I propositionen har
regeringen utpekat 13 prioriterade områden i form av målpreciseringar.
En av preciseringarna för tillgänglighetsmålet lyder: Transportsystemet
utformas så att det är användbart för personer med
funktionsnedsättning.

Det är en grundläggande demokratisk fråga att personer med funktions-
nedsättning ska kunna använda transportsystemet. Att öka använd-
barheten i kollektivtrafiken blir allt mer aktuell med en åldrande
befolkning. Att göra transportsystemet användbart för personer med
funktionsnedsättning gör också ofta att standarden blir bättre för
resenärer utan funktionsnedsättning. Den transportpolitiska målstruk-
turen har tidigare begränsats till att kollektivtrafiken ska vara tillgänglig
för personer med funktionsnedsättning. Genom att bredda målformu-
leringen till att gälla hela transportsystemet blir det tydligt att det inte
räcker med att endast kollektivtrafiken är tillgänglig.

Transportsystemet utformas så att det är användbart för personer med
funktionsnedsättning.

Folkhälsopolitiken

Det övergripande målet för folkhälsopolitiken är att skapa samhälleliga
förutsättningar för en god hälsa på lika villkor i hela befolkningen.
Självupplevd dålig hälsa är tio gånger vanligare bland personer med
funktionsnedsättning än bland den övriga befolkningen. Folkhälso-
arbetet tar sin utgångspunkt i hälsans bestämningsfaktorer, dvs. de
faktorer i livsmiljö, samhällsstruktur och levnadsförhållande som skapar
förutsättningar för en god hälsa. Förebyggande och hälsofrämjande
insatser som särskilt uppmärksammar behov och förutsättningar hos
personer med funktionsnedsättning har stor betydelse för arbetet mot
det övergripande målet. Kommuner och landsting har en nyckelroll i
folkhälsoarbetet.

Uppföljningen av hälsans bestämningsfaktorer bör uppmärksamma
hälsan för personer med funktionsnedsättning.

9

Uppföljningen av det hälsofrämjande och förebyggande arbetet
nationellt, regionalt och lokalt ska omfatta hur detta inkluderar personer
med funktionsnedsättning.

En strategi för genomförandet 2011–2016

Utifrån regeringens redovisade ambitioner för handikappolitikens
genomförande, arbetets övergripande inriktningen och mål samt de
prioriterade inriktningsmålen ska en strategi för de kommande fem åren
utformas. De övergripande målen och inriktningsmålen ska brytas ner i
uppföljningsbara delmål. Strategin ska bestå av dessa delmål samt av en
struktur för uppföljning.

Inom ramen för ett särskilt regeringsuppdrag utformar ett antal utpekade
myndigheter förslag till delmål. Dessa delmål utformas i nära dialog med
relevant departement utifrån de inriktningsmål som regeringen beslutat
och som presenterats i skrivelsen. I uppdraget ingår även att ta fram
förslag på hur data och resultat av genomförandet ska kunna levereras
löpande. Efter att regeringen beslutat om en sammanhållen strategi ges
berörda myndigheter ett särskilt uppdrag att bidra i genomförandet och
återrapporteringen i enlighet med denna. Myndigheternas årliga
redovisning av uppdraget ska ligga till grund för den årliga
resultatredovisningen i budgetpropositionen. Redovisningen kan även
utgöra underlag för regeringens rapportering om efterlevnaden av FN:s
konvention om rättigheter för personer med funktionsnedsättning.
En heltäckande bild av den samlade handikappolitiken är en förutsättning
för att följa och synliggöra arbetets utveckling. Det är också en
förutsättning för att regeringen löpande ska kunna avgöra hur arbetet går
och vid behov kunna styra och styra om arbetet. För en samlad bild av
det handikappolitiska arbetet krävs en bred uppföljning och redovisning.
Förutom myndigheternas rapportering i enlighet med delmålen krävs
exempelvis löpande uppföljning av myndigheters arbete med
förordningen (2001:526) om statliga myndigheters ansvar för
genomförandet av handikappolitiken, arbetet med undanröjandet av
enkelt avhjälpta hinder och tillgänglighetsutvecklingen inom
transportsystemet i enlighet med de transportpolitiska målen.
För att systematiskt kunna följa effekten av handikappolitiken behöver
även levnadsförhållanden för personer med funktionsnedsättning kunna
jämföras med levnadsförhållanden för hela befolkningen. Regeringen
avser att med utgångspunkt från befintliga statistiska undersökningar
skapa ett system för att kunna beskriva levnadsförhållanden för flickor
och pojkar, kvinnor och män med funktionsnedsättning.

	Uppdrag att ta fram delmål
	Regeringens beslut
	Ärendet

	Uppdrag att ta fram delmål-BILAGA
	Regeringens inriktningsmål och en strategi för genomförandet fem år framåt

