
Konvention om rättigheter för
personer med funktionsnedsättning

Lättläst version

2

Konventionen om rättigheter
för personer med funktionsnedsättning

Här är konventionen omskriven till lättläst.
Allt viktigt i konventionen finns med.

Det finns också ett tillägg till konventionen
som kallas protokoll.

FN betyder Förenta Nationerna.
I FN ska länderna i världen komma överens
så att människor får leva i fred och frihet.
Länderna förhandlar och skriver avtal.

År 2006 sade FN ja
till Konventionen om rättigheter
för personer med funktionsnedsättning.
En konvention är regler
som länder kommer överens om
att de ska följa.

Konventionen består av en inledning
om andra lagar och regler
och om frågor som är viktiga i hela världen.
Den andra delen i konventionen
består av 50 olika artiklar.
Artiklarna är regler och varje artikel handlar om ett ämne
och om vilka rättigheter
personer med funktionsnedsättning ska ha
när det gäller just det ämnet.

3

Inledning

Regler om rättigheter

Staterna följer FNs regler
om de viktigaste rättigheterna för människor
när det gäller frihet, rättvisa och fred i världen.

Staterna följer FNs regler
om mänskliga rättigheter
och säger ja till att de också
gäller för personer med funktionsnedsättning.

Staterna följer också
många andra lagar och regler,
till exempel Barnkonventionen.

Funktionshinder och samhället

En persons funktionshinder beror
på hur allt är omkring personen.

En person med rörelsehinder
blir mindre funktionshindrad
om det finns hiss i huset där de bor.
En person med intellektuell funktionsnedsättning
blir mindre funktionshindrad
om människor har kunskap
och kan prata med personen
på ett sätt som han eller hon förstår.

4

Funktionsnedsättning och miljön i världen

Staterna tycker att det är viktigt
att vi tänker på funktionsnedsättning
när vi gör planer
för hur vi ska ta hand om allt
som finns i världen.

Detta är diskriminering

Staterna tycker att när en person diskrimineras
behandlas han eller hon som en människa
utan värde.

Alla är olika

Staterna säger att alla personer med funktionsnedsättning
är olika.

Regler och lagar ska gälla alla

Staterna säger att de mänskliga rättigheterna
måste gälla även för dem som behöver mycket stöd.

Staterna är oroliga för att
personer med funktionsnedsättning inte kan leva som andra
och ha samma rättigheter
trots att lagar och regler ger dem rätt till det.

Samarbete med andra länder

Staterna tycker att det är viktigt att samarbeta
för att personer med funktionsnedsättning
ska få det bättre.
Det gäller särskilt länder där många är fattiga.

5

Personer med funktionsnedsättning behövs

Staterna tycker att samhället
har stor glädje och nytta av
personer med funktionsnedsättning.

Alla kan utvecklas och få det bättre
om personer med funktionsnedsättning kan vara med
som andra i samhället.

Bestämma själva

Staterna säger att det är viktigt
att personer med funktionsnedsättning
kan bestämma och välja själva.

De ska kunna vara med
när politiker bestämmer om regler
som påverkar dem.

Personer med funktionsnedsättning behandlas dåligt
på grund av annat än funktionsnedsättningen

Staterna är oroliga när personer med funktionsnedsättning
behandlas dåligt på grund av sin religion,
att de kommer från ett annat land, talar ett annat språk,
är man eller kvinna, ung eller gammal
eller har vissa åsikter.

Kvinnor och flickor med funktionsnedsättning
blir oftare slagna och dåligt behandlade.
Staterna säger att Barnkonventionen
ska gälla även för barn med funktionsnedsättning.

6

Fattigdom

Många personer med funktionsnedsättning är fattiga
och påverkas extra mycket av det.
Det är därför viktigt att arbeta för att
få bort fattigdomen.

Krig

Det är viktigt att visa respekt för FNs regler
om fred och säkerhet
för att personer med funktionsnedsättning ska få skydd
när det är krig.

Alla måste följa regler om mänskliga rättigheter

Alla måste ta ansvar på det sätt de kan
för mänskliga rättigheter.

Familjen

Samhället måste visa respekt för familjen
och familjer med personer med funktionsnedsättning
måste få skydd och stöd
så att de kan få sina rättigheter.

Konventionen

Staterna säger att den här konventionen
kommer göra så att personer med funktionsnedsättning
kan leva bättre i alla länder
och vara med som andra i samhället.

7

Artiklar

Detta har staterna kommit överens om:

Artikel 1

Det här vill konventionen

Konventionen vill ge respekt
för mänskliga rättigheter
till alla personer med funktionsnedsättning.

Detta är funktionsnedsättning

Funktionsnedsättning är när personer
har funktionsnedsättningar i kroppen,
psykiska funktionsnedsättningar
eller funktionsnedsättningar som gör
att en person har svårt att minnas och förstå.

Dessa funktionsnedsättningar gör
att personerna inte kan leva i samhället
som andra.

8

Artikel 2

Vad betyder de här orden?

Kommunikation

Kommunikation är alla sätt
att tala med och skriva till varandra.
Det kan till exempel vara punktskrift, lättläst,
olika tekniker i datorn.

Språk

Språk är när man talar, tecknar, visar bilder
eller använder andra sätt för att tala om något
för någon annan.

Diskriminering

Diskriminering är att någon
på grund av funktionsnedsättning
behandlas sämre och mer orättvist än andra
och inte har samma rättigheter
när de gäller till exempel
kultur, ekonomi eller att kunna vara med.

Diskriminering kan också vara
att låta bli att göra något,
till exempel att inte sätta in en hiss i ett hus
där personer med rörelsehinder bor.

Anpassning

Anpassning är sådant man gör
för att personer med funktionsnedsättning
kan få sina rättigheter.

9

Det kan vara att sätta in en hörselslinga
eller ordna en handikapparkering.

Det kan också vara att göra något
så att det passar alla människor
även personer med funktionsnedsättning.

Artikel 3

Regler

De här reglerna gäller för
allt i konventionen:

•	 ��Respekt för att alla har ett värde,
	 för att var och en ska kunna bestämma om sig själv
	 och kunna välja och klara sig så bra som möjligt själv.

•	 Ingen ska bli diskriminerad.

•	 Alla ska kunna vara med i samhället.

•	 Respekt för att alla personer med funktionsnedsättning
	 är olika precis som alla andra.

•	 Alla ska ha samma möjligheter.

•	 Samhället ska vara tillgängligt.

•	 Kvinnor och män ska behandlas lika.

10

•	 Respekt för att barn med funktionsnedsättning
	 kan utvecklas och för deras rätt
	 att vara en person med eget namn.

Artikel 4

Det här lovar staterna
att de ska göra

Staterna lovar att se till
att de mänskliga rättigheterna blir verklighet för alla
och att ingen diskrimineras på grund av funktionsnedsättning.

Staterna ska göra detta:

•	 Staterna ska ändra lagarna
	 och sitt arbete så att människor kan få de rättigheter
	 som finns i den här konventionen.

•	 Staterna lovar att ändra på lagar och regler
	 så att människors åsikter om funktionsnedsättning
	 inte diskriminerar personer med funktionsnedsättning.

•	 Staterna lovar att skydd och rättigheter
	 för personer med funktionsnedsättning
	 ska finnas med i alla planer.

•	 Staterna lovar att inte göra sådant
	 som är emot denna konvention
	 och se till att alla myndigheter följer denna konvention.

11

•	 Staterna lovar att göra allt som behövs
	 för att organisationer och företag inte
	 diskriminerar personer med funktionsnedsättning.

•	 Staterna lovar att se till
	 att det finns forskning om att anpassa
	 saker, service med mera
	 så att personer med funktionsnedsättning kan
	 använda dem.

•	 Staterna lovar att forska
	 om ny teknik och hjälpmedel
	 för personer med funktionsnedsättning.
	 Det ska finnas regler om tillgänglighet.

•	 Staterna lovar att informera
	 personer med funktionsnedsättning
	 om hjälpmedel, teknik, stöd och service.
	
•	 Staterna lovar att se till att personal,
	 som arbetar med personer med funktionsnedsättning
	 får utbildning om denna konvention.

•	 Staterna lovar att göra så mycket de kan
	 och samarbeta med andra länder
	 för att rättigheterna i denna konvention ska bli verklighet.

•	 Staterna lovar att samarbeta
	 med personer med funktionsnedsättning
	 och deras organisationer
	 för att se till att rättigheterna i denna konvention blir verklighet.

12

•	 Ingenting i denna konvention ska göra
	 så att några mänskliga rättigheter blir sämre eller försvinner.

•	 Den här konventionen ska gälla
	 i alla delar av en stat.
	 Det ska inte finnas några undantag.

Artikel 5

Alla ska behandlas lika

•	 Staterna säger ja till
	 att alla människor behandlas lika
	 och får samma skydd av lagarna.

•	 Staterna ska förbjuda all diskriminering
	 på grund av funktionsnedsättning
	 och ge alla rätt till skydd mot diskriminering.

•	 Staterna ska se till att anpassa
	 så mycket som möjligt
	 för personer med funktionsnedsättning
	 så att de kan leva som andra och inte bli diskriminerade.

•	 Staterna ska snabbt göra sådant som är nödvändigt
	 för att personer med funktionsnedsättning
	 inte ska diskrimineras.

13

Artikel 6

Kvinnor med funktionsnedsättning

•	 Staterna säger nej till att kvinnor och flickor
	 med funktionsnedsättning diskrimineras
	 och ska därför se till
	 att de får alla mänskliga rättigheter.

•	 Staterna ska se till att kvinnor kan utvecklas
	 och få möjlighet att göra mer själva,
	 så att de kan få de rättigheter som står i denna konvention.

Artikel 7

Barn med funktionsnedsättning

•	 Staterna ska se till att
	 barn med funktionsnedsättning får samma rättigheter
	 som andra barn.

•	 Samhället ska först och främst tänka på barnet
	 när samhället gör något där barn finns med.

•	 Staterna ska se till
	 att barn med funktionsnedsättning
	 kan tala om hur de vill ha det.
	 De ska få stöd i att göra det
	 och man ska tänka på deras ålder
	 när man lyssnar på vad de säger.

14

Artikel 8

Kunskap om hur personer med
funktionsnedsättning lever

Staterna ska se till att fler får kunskap
om personer med funktionsnedsättning
och visar respekt för dem.

Staterna ska göra detta:

•	 Staterna ska arbeta mot
	 människors gamla och felaktiga åsikter
	 om funktionsnedsättning.

•	 Staterna ska arbeta för att fler förstår
	 att personer med funktionsnedsättning har kunskaper
	 och att de kan göra mycket.

•	 Staterna ska informera och se till att tidningar
	 och tv berättar om funktionsnedsättning.

•	 Staterna ska visa att rättigheterna
	 för personer med funktionsnedsättning är viktiga och bra.

•	 Staterna ska visa att personer med funktionsnedsättning
	 kan göra mycket på arbetsplatser.

•	 Staterna ska i skolorna lära ut
	 respekt för personer med funktionsnedsättning.

15

•	 Staterna ska uppmuntra tidningar och tv
	 att berätta om personer med funktionsnedsättning
	 så att det stämmer med vad som står i denna konvention.

•	 Staterna ska se till att det finns utbildningar
	 som ger mer kunskap om funktionsnedsättning
	 och rättigheter.

Artikel 9

Tillgänglighet

Med tillgänglighet menas
att alla ska kunna använda något
eller kunna delta.
Alla ska kunna komma in i och vara i hus.
Alla ska få information
som passar dem.

Staterna måste arbeta för
att göra samhället tillgängligt.

Staterna ska göra detta:

•	 Hus, vägar, bilar, skolor,
	 sjukhus, arbetsplatser och liknande
	 ska vara tillgängliga.

•	 Information och olika slags service
	 ska vara tillgänglig.

16

•	 Det ska finnas regler för
	 hur en service för alla ska vara tillgänglig.

•	 De som ger service till alla i ett samhälle
	 ska tänka på att den också
	 är tillgänglig för personer
	 med olika slags funktionsnedsättning.

•	 Alla som ger service ska få utbildning
	 om tillgänglighet.

•	 Hus som är till för alla
	 ska ha lättläst information
	 och information i punktskrift.

•	 Det ska finnas service,
	 till exempel ledsagare och olika slags tolkar,
	 i hus som är till för alla.

•	 Personer med funktionsnedsättning ska få det stöd
	 de behöver för att få information.

•	 Staterna ska se till
	 att personer med funktionsnedsättning
	 kan använda ny teknik, till exempel internet.

•	 Staterna ska uppmuntra ny teknik
	 för att få information
	 och se till att den finns så fort
	 och billigt som möjligt.

17

Artikel 10

Rätten till liv

Staterna säger ja till att
varje människa har rätt att leva
och att personer med funktionsnedsättning
har denna rätt på samma sätt som andra.

Artikel 11

Krig och katastrofer

Staterna ska göra allt som går
för att ge säkerhet och skydd
till personer med funktionsnedsättning,
när det är krig, naturkatastrof
eller liknande.

Artikel 12

Lagar ska gälla lika för alla

•	 Staterna säger ja till att alla lagar
	 ska gälla personer med funktionsnedsättning
	 på samma sätt som för andra.

•	 Staterna ska se till att personer med funktionsnedsättning
	 får det stöd de behöver i en domstol.

18

•	 Staterna ska se till att domstolarna
	 följer de mänskliga rättigheterna,
	 visar respekt för människor,
	 är rättvisa och inte lyder någon annan.
	 En myndighet ska kontrollera domstolarna.
	 Myndigheten ska inte lyda någon annan.

•	 Personer med funktionsnedsättning ska ha samma rätt
	 som andra till att äga eller ärva hus eller saker.
	 De ska ha samma möjlighet att låna från banker
	 eller liknande och kunna kontrollera sin ekonomi.
	 Ingen ska kunna ta något
	 från en person med funktionsnedsättning.

Artikel 13

Rätt till hjälp från domstolarna

•	 Personer med funktionsnedsättning har rätt
	 att få hjälp av en domstol som andra.
	 De ska få stöd som passar dem
	 om de är vittnen eller är med i undersökningar.

•	 Alla som arbetar i domstolar, poliser och
	 personal i fängelser ska få utbildning
	 om hur människor med funktionsnedsättning har det.

19

Artikel 14

Frihet och personlig säkerhet

•	 Staterna ska se till att personer med funktionsnedsättning
	 har rätt till frihet och personlig säkerhet som andra.

•	 Personer med funktionsnedsättning ska inte förlora sin frihet
	 utan att det finns något riktigt skäl
	 och lagen ska följas.

•	 Det ska vara förbjudet
	 att ta ifrån en person frihet
	 för att personen har ett funktionsnedsättning.

•	 Om friheten tas ifrån en person med funktionsnedsättning
	 ska personen behandlas
	 som de mänskliga rättigheterna
	 och denna konvention säger.

Artikel 15

Rätt att inte bli grymt behandlad och plågad
eller straffas på ett sätt
som gör att man känner sig vara utan värde

•	 Ingen får plågas eller bli behandlad
	 eller straffad på ett grymt sätt.

•	 Ingen får bli tvingad
	 att vara med i prov eller försök
	 i forskning.

20

•	 Staterna ska se till
	 att det finns lagar som hindrar
	 att personer med funktionsnedsättning
	 blir grymt behandlade eller straffade.

Artikel 16

Ingen ska använda våld mot
eller tvinga en person med funktionsnedsättning
till något

•	 Staterna ska se till att det finns lagar
	 och utbildningar
	 för att skydda personer med funktionsnedsättning
	 både i samhället och hemma
	 mot våld och att bli tvingad att göra något.

•	 Staterna ska se till att personer med funktionsnedsättning
	 och deras familjer och personal
	 får stöd, information och utbildning
	 om hur man gör för att slippa våld
	 och bli tvingad till att göra något.
	 Alla ska tala om när något sådant händer.
	 Staterna ska särskilt tänka på
	 om det är en kvinna eller man,
	 hur gammal personen är
	 och på funktionshindret.

21

•	 Staterna ska se till att det finns myndigheter,
	 som kontrollerar sådant som är till för
	 personer med funktionsnedsättning.

•	 Staterna ska se till att personer med funktionsnedsättning
	 får vård och stöd för att klara sig
	 och skydd efter att de har blivit slagna
	 eller tvingade till något.

	 De ska kunna leva igen som fria människor,
	 tro på sig själva och vara friska.
	 Man ska tänka på om det är en man eller kvinna
	 och hur gammal personen är
	 och vad han eller hon behöver.

•	 Staterna ska se till att det finns bra lagar och regler
	 mot våld och tvång mot kvinnor och barn
	 med funktionsnedsättning.
	 De ska ha möjlighet att få hjälp av domstol om det behövs.

Artikel 17

Rätt till privatliv

Alla personer med funktionsnedsättning
har rätt till respekt för sitt privatliv
precis som andra.

22

Artikel 18

Rätt att kunna flytta och
vara medborgare i ett land

Staterna ska säga ja till
att personer med funktionsnedsättning
kan flytta, välja själva var de ska bo
och var de ska vara medborgare
precis som andra.

•	 Personer med funktionsnedsättning ska ha rätt
	 att bli medborgare i ett annat land.
	 Det ska inte gå att säga nej till dem
	 för att de har en funktionsnedsättning.

•	 De ska ha samma rätt att ha pass
	 och andra papper om sig själva
	 och kunna använda dem
	 om de vill flytta till ett annat land.

•	 Personer med funktionsnedsättning ska ha rätt
	 att lämna vilket land som helst,
	 även sitt eget.

•	 Det ska inte gå att hindra människor
	 att resa in i ett land
	 på grund av att de har en funktionsnedsättning.

23

•	 Barn med funktionsnedsättning ska
	 ha rätt från födseln till ett namn
	 och till att bli medborgare i ett land.
	 De ska få veta vilka som är deras föräldrar
	 och få vård av dem, om det är möjligt.

Artikel 19

Rätt att leva ett eget liv
och vara med i samhället

Staterna ska se till att personer med funktionsnedsättning
kan välja att leva i samhället som andra.

Staterna ska göra detta:

•	 Personer med funktionsnedsättning
	 ska kunna välja var de vill bo
	 och med vem eller vilka de vill leva.
	 De ska inte vara tvungna att bo
	 i särskilda bostäder.

•	 Personer med funktionsnedsättning
	 ska ha rätt till service hemma
	 och stöd för att kunna vara med i samhället.
	
•	 Service och platser som är till för alla
	 ska vara tillgängliga
	 även för personer med funktionsnedsättning.

24

Artikel 20

Att kunna röra sig

Staterna ska se till att alla ska kunna röra sig
så mycket som möjligt på det sätt som de kan och vill.

Staterna ska göra detta:

•	 Staterna ska se till att personer med funktionsnedsättning
	 kan röra sig på det sätt de vill
	 och när de vill.

•	 Det ska finnas bra hjälpmedel
	 och stöd och service,
	 till ett pris som personerna kan betala.

•	 Det ska finnas utbildning i att röra sig
	 för personer med funktionsnedsättning och
	 deras personal.

•	 Staterna ska uppmuntra dem
	 som gör hjälpmedel att tänka på allt
	 vad personer med funktionsnedsättning behöver.

Artikel 21

Rätt att säga och tycka vad man vill
och att få information

Staterna ska se till att personer med funktionsnedsättning
kan säga och tycka vad de vill.
De ska kunna få och leta efter information

25

på samma sätt som andra
och på det sätt som de själva vill.

Staterna ska göra detta:

•	 Staterna ska snabbt och utan extra kostnader
	 ge personer med funktionsnedsättning information
	 som andra får.
	 De ska få informationen på det sätt
	 och med den teknik som de vill.

•	 Staterna ska se till att information från samhället
	 finns som teckenspråk, i punktskrift,
	 som stor stil eller på andra sätt
	 som personer med funktionsnedsättning själva har valt.

•	 Staterna ska se till att de som säljer till alla,
	 till exempel genom internet,
	 ger service och information
	 som är tillgänglig för personer med funktionsnedsättning.

•	 Staterna ska se till att tidningar och tv
	 och andra som informerar
	 gör informationen tillgänglig
	 för personer med funktionsnedsättning.

•	 Staterna ska se till att alla som vill och behöver
	 kan använda teckenspråk.

26

Artikel 22

Respekt för privatlivet

•	 Personer med funktionsnedsättning har rätt
	 till ett privatliv.
	 Ingen får göra något
	 som personen eller familjen inte vill.
	 Ingen får läsa en persons brev
	 eller liknande.

•	 Personer med funktionsnedsättning ska ha samma skydd
	 som andra i lagen mot sådant.

•	 Staterna ska ta ansvar för
	 att sådant som handlar om en person,
	 till exempel om personens hälsa eller träning
	 är hemligt.

Artikel 23

Respekt för hem och familj

Staterna ska se till
att personer med funktionsnedsättning inte diskrimineras
när det gäller äktenskap, familj, att vara förälder
och vara tillsammans med någon
och att de kan leva på samma sätt som andra.

27

Staterna ska göra detta:

•	 Alla ska ha rätt att gifta sig
	 och bilda familj.
	 Båda ska vara överens om det
	 och vilja det själva.

•	 Personer med funktionsnedsättning
	 ska själva bestämma
	 hur många barn de ska ha och när.
	 De ska få information och preventivmedel.

•	 Personer med funktionsnedsättning ska få behålla
	 sin möjlighet att få barn precis som andra.

•	 Staterna ska se till
	 att personer med funktionsnedsättning
	 har samma rättigheter som andra
	 när det gäller förmyndare, god man,
	 vem som ska vårda deras barn och vid adoption.

•	 Man ska alltid tänka först på
	 vad som är bäst för barnet.

•	 Personer med funktionsnedsättning ska få stöd
	 så att de kan ta ansvar för sina barn.

•	 Barn med funktionsnedsättning ska ha samma rätt
	 i familjen som de andra.
	 Staterna ska informera och ge stöd och service
	 för att hindra att barn med funktionsnedsättning
	 göms eller lämnas bort.

28

•	 Ett barn ska inte tas ifrån sina föräldrar
	 om föräldrarna inte vill det,
	 utom när det enligt lagen är nödvändigt
	 för att barnet ska ha det bra.
	 Ett barn ska aldrig tas ifrån sina föräldrar
	 för att barnet eller föräldrarna har en funktionsnedsättning.

•	 Staterna ska se till
	 att ett barn får ett annat bra hem,
	 om släktingar inte kan ta hand om det.
	 Barnet ska få komma till en annan familj
	 eller till något som är likt en familj.

Artikel 24

Utbildning

Staterna säger ja till
att personer med funktionsnedsättning
ska få utbildning som andra.
Det ska finnas alla olika slags utbildningar
både för barn och vuxna,
så att de inte diskrimineras.

Staterna ska göra detta:

•	 Alla ska så mycket som möjligt
	 kunna utveckla vad de är bra på och kan.

•	 Skolorna ska visa respekt för
	 de mänskliga rättigheterna
	 och för att människor är olika.

29

•	 Det ska inte gå att säga nej
	 till utbildning eller till gratis grundskola
	 för att en person eller ett barn har funktionsnedsättning.

•	 Personer med funktionsnedsättning ska
	 få samma utbildning som andra.
	 Utbildningen ska vara gratis och bra.
	 De ska få utbildning efter grundskolan
	 där de bor.

•	 Det ska finnas anpassning
	 efter vad en person behöver.

•	 Personer med funktionsnedsättning ska få stöd
	 så att de kan gå på samma utbildning
	 som andra.

•	 Staterna ska se till att
	 personer med funktionsnedsättning lär sig sådant
	 som gör att de kan vara med i samhället.
	
•	 Det ska finnas undervisning i punktskrift
	 och andra sätt att läsa och skriva på,
	 i att röra sig, hitta och ge varandra stöd.

•	 Det ska finnas undervisning i teckenspråk
	 och andra språk för döva eller för synskadade barn,
	 så att de kan få så mycket utbildning som möjligt.

•	 Staterna ska se till att alla kan lära sig teckenspråk
	 om de behöver det
	 och arbeta för att teckenspråket
	 är godkänt som ett språk som alla andra språk.

30

•	 Staterna ska se till att skolorna anställer lärare
	 som kan teckenspråk och punktskrift.
	 Det ska finnas utbildningar i det för lärare
	 och annan personal i skolorna.

•	 Utbildningen ska också ge kunskap
	 om funktionsnedsättning och om ny teknik och material
	 för personer med funktionsnedsättning.

•	 Staterna ska se till att personer med funktionsnedsättning
	 kan gå på universitet, vuxenutbildning och
	 utbildning till olika yrken
	 på samma sätt som andra.

Artikel 25

Hälsa

Staterna säger ja till att kvinnor och män med funktionsnedsättning
har rätt att vara så friska som möjligt
utan att diskrimineras.
Staterna ska se till att det finns hälso- och sjukvård och träning
för personer med funktionsnedsättning.

Staterna ska göra detta:

•	 Personer med funktionsnedsättning ska få samma
	 hälso- och sjukvård som andra
	 även när det gäller vård
	 för att kunna få barn.
	 När staterna ger vård eller information till alla
	 ska även personer med funktionsnedsättning få det.

31

•	 Personer med funktionsnedsättning
	 ska få sådan vård som de behöver
	 på grund av funktionshindret.
	 De ska få undersökning tidigt och service
	 så att funktionshindret inte blir värre
	 eller att de får fler funktionsnedsättningar.

•	 Personer med funktionsnedsättning ska få
	 hälso- och sjukvård så nära de bor som möjligt.

•	 Personal i sjukvården ska ge lika bra vård
	 till personer med funktionsnedsättning
	 som till andra.
	 Personerna ska själva bestämma
	 om de vill ha vård.
	 Personal i sjukvården ska därför få kunskap
	 om rättigheter, om respekt
	 och om vad personer med funktionsnedsättning behöver.

•	 Det ska vara förbjudet att diskriminera
	 personer med funktionsnedsättning
	 när det gäller olika slags sjukförsäkringar.

•	 Ingen ska få låta bli att ge
	 hälso- och sjukvård eller mat och dryck
	 för att en person har funktionsnedsättning.

32

Artikel 26

Habilitering och rehabilitering

Habilitering är att en person tränar
och får stöd så att den kan
göra så mycket som möjligt.

Rehabilitering är träning för att lära sig
att göra det man kunde förut.

Staterna ska se till
att personer med funktionsnedsättning kan
klara sig själva så mycket som möjligt
och att de kan vara med på allt de vill.

Därför ska staterna se till att det finns
habilitering och rehabilitering i hela landet,
särskilt när det gäller hälsa, att ha något att göra,
utbildning och service.

Staterna ska göra detta:

•	 Personer med funktionsnedsättning ska få undersökning
	 så tidigt som möjligt
	 så att de vet vad de kan och behöver.

•	 Personer med funktionsnedsättning ska få träning
	 så att de kan vara med i samhället.
	 De ska själva bestämma om de vill ha det.
	 Träningen ska finnas så nära de bor som möjligt,
	 även på landet.

33

•	 Staterna ska se till att
	 det finns utbildning för personal
	 som arbetar med habilitering och rehabilitering.

•	 Staterna ska se till att det finns hjälpmedel och teknik
	 som passar personer med funktionsnedsättning
	 i deras habilitering och rehabilitering .

Artikel 27

Arbete och att ha något att göra

Staterna säger ja till
att personer med funktionsnedsättning har rätt
till arbete som andra.
De ska få lön och kunna leva på sitt arbete.

De ska kunna arbeta på arbetsplatser där andra arbetar
och som är tillgängliga för personer med funktionsnedsättning.

Det ska finnas lagar som ger personer
rätt att vara kvar på sitt arbete
även när de har fått en funktionsnedsättning.

Staterna ska göra detta:

•	 Staterna ska förbjuda diskriminering
	 på grund av funktionsnedsättning
	 när det gäller alla olika slags arbeten, anställning,
	 att ha kvar sin anställning
	 och se till att arbetena är säkra och inte farliga.

34

•	 Personer med funktionsnedsättning ska ha samma rätt
	 som andra till arbeten som är rättvisa och bra.
	 Alla ska ha samma möjligheter och samma lön
	 för samma arbete.
	 Ingen ska bli mobbad.

•	 Personer med funktionsnedsättning ska ha
	 samma rättigheter i fackföreningar som andra.

•	 Personer med funktionsnedsättning ska få hjälp
	 att välja yrke, utbildning till yrken
	 och få stöd av arbetsförmedlingen som andra.

•	 Personer med funktionsnedsättning ska kunna
	 få anställning och få bättre jobb
	 och kunna få tillbaka sitt gamla jobb.

•	 Personer med funktionsnedsättning
	 ska kunna starta företag.

•	 Staten ska anställa personer med funktionsnedsättning.

•	 Företag ska anställa personer med funktionsnedsättning
	 och det ska finnas regler mot att anställda behandlas sämre än andra
	 på grund av att de har en funktionsnedsättning.

•	 Staterna ska ge stöd och bidrag till företag
	 så att de kan anställa
	 personer med funktionsnedsättning.

•	 Arbetsplatserna ska vara anpassade
	 för personer med funktionsnedsättning,
	 som arbetar där.

35

•	 Personer med funktionsnedsättning ska kunna
	 byta arbete för att lära sig mer.

•	 Det ska finnas planer för hur personer med funktionsnedsättning
	 kan få rehabilitering för att kunna ha kvar sitt arbete
	 eller börja arbeta igen.

•	 Staterna ska se till
	 att personer med funktionsnedsättning
	 inte ska bli tvingade att arbeta eller att arbeta utan lön.

Artikel 28

Ett bra liv och trygghet

Staterna säger ja till
att personer med funktionsnedsättning och deras familjer
har rätt till ett bra liv.
Det betyder tillräckligt med mat,
kläder och en bra bostad.

Staterna ska se till att de har samma rätt
som andra till att få det bättre
utan att bli diskriminerade
på grund av funktionsnedsättning.

Staterna ska göra detta:

•	 Personer med funktionsnedsättning ska ha rent vatten
	 precis som andra
	 och den service och det stöd de behöver.

36

•	 Staterna ska arbeta särskilt för trygghet
	 och mot fattigdom när det gäller
	 kvinnor, flickor och äldre personer
	 med funktionsnedsättning.

•	 Personer med funktionsnedsättning och deras familjer
	 som lever fattigt, ska få stöd av staten
	 för sådant de behöver.
	 De ska få utbildning, råd,
	 ekonomiskt stöd och vård
	 som hjälper familjen.

•	 Staterna ska se till att det finns planer
	 för bostäder till personer med funktionsnedsättning.

•	 Personer med funktionsnedsättning ska ha samma rätt
	 till pension som andra.

Artikel 29

Att kunna vara med i politik

Staterna ska se till att personer med funktionsnedsättning
kan vara med i politiken på samma sätt som andra.

Staterna ska göra detta:

•	 Personer med funktionsnedsättning ska kunna rösta.

Det ska finnas material som
är lätta att förstå och använda.
Lokaler och annat ska vara tillgängliga.

37

Personer med funktionsnedsättning ska kunna
få hjälp av en person när de ska rösta.
De ska själva kunna bestämma
vilken person de vill ha hjälp av.

Personer med funktionsnedsättning ska
inte behöva tala om för någon vad de röstat på.
Ingen ska hota en person
så att den röstar på ett särskilt sätt.

Personer med funktionsnedsättning ska kunna
vara med i politiken
så att människor kan rösta på dem.

Allt ska vara till gängligt
så att personer med funktionsnedsättning kan arbeta
i politiken eller åt staten.
De ska få det stöd och den teknik som behövs,
så att de inte blir diskriminerade.

•	 Personer med funktionsnedsättning ska kunna vara med
	 i föreningar och organisationer
	 och i föreningar med personer med funktionsnedsättning.
	 Det gäller föreningar i hela landet och tillsammans
	 med andra länder.

38

Artikel 30

Att vara med på kultur, fritid och idrott

Staterna säger ja till att personer med funktionsnedsättning
har samma rätt som andra att vara med på kultur.
Kultur, fritid och idrott ska vara tillgängliga.

Staterna ska göra detta:

•	 Film, teater, tv-program och annan kultur ska vara tillgängliga.

•	 Platser där kultur finns,
	 till exempel teatrar, museer, biografer,
	 bibliotek och turistbyråer ska vara tillgängliga.
	 Det gäller också viktiga platser i landet.

•	 Personer med funktionsnedsättning ska själva kunna
	 vara med i kultur, till exempel spela teater
	 eller arbeta med konst.

•	 Staterna ska se till att det inte finns lagar
	 som gör att personer med funktionsnedsättning
	 inte kan vara med på kultur av olika slag.

•	 Personer med funktionsnedsättning
	 ska ha rätt till stöd
	 om de talar något särskilt språk,
	 till exempel teckenspråk.

•	 Personer med funktionsnedsättning
	 ska kunna vara med på fritidsverksamhet och idrott av olika slag.

39

Staterna ska göra detta:

•	 Personer med funktionsnedsättning ska kunna vara med
	 på idrott som är till för personer med funktionsnedsättning.
	 Då ska de få samma utbildning
	 och stöd som andra.

•	 Det ska finnas idrottsplatser, platser för turister
	 och för semester för personer med funktionsnedsättning.

•	 Barn med funktionsnedsättning ska ha samma möjligheter
	 som andra barn att vara med på lekar och idrott
	 och sådant andra gör på fritiden.

•	 Personer med funktionsnedsättning ska få service
	 av dem som har ansvar för och arbetar med
	 turism, fritid och idrott.

Artikel 31

Information och fakta

Staterna ska samla in fakta och forskning,
som behövs för att kunna följa denna konvention.

Staterna ska göra detta:

•	 Staterna ska följa regler när de samlar in fakta
	 så att de visar respekt för privatlivet.

40

•	 Staterna ska visa respekt för
	 andra länders lagar och regler
	 för hur de samlar in fakta.

•	 När staterna samlar in fakta
	 ska det vara för att kunna följa denna konvention.
	 Faktan ska visa om det finns hinder
	 som gör att personer med funktionsnedsättning
	 inte får sina rättigheter.

•	 Staterna ska se till att andra får veta de fakta
	 de har tagit reda på och att faktan ska vara tillgängliga
	 för personer med funktionsnedsättning.

Artikel 32

Samarbete med andra länder

Staterna säger ja till att det är viktigt att samarbeta
med andra länder om denna konvention.
De ska samarbeta med organisationer i andra länder,
särskilt organisationer med personer med funktionsnedsättning.

Staterna ska göra detta:

•	 Allt samarbete med andra länder
	 ska också gälla personer med funktionsnedsättning
	 och vara tillgängligt för dem.

•	 De ska samarbeta om information,
	 utbildning och bra exempel.

41

•	 De ska samarbeta om forskning och teknik.

•	 De ska ge teknisk och ekonomisk hjälp
	 och berätta om den kunskap de har om teknik.

•	 Samarbetet ska inte göra
	 att staten själv inte följer denna konvention.

Artikel 33

Arbetet med att följa
och kontrollera denna konvention

•	 Varje stat ska välja några personer hos regeringen
	 som ska arbeta med denna konvention.

•	 Staterna ska se till att en myndighet
	 kontrollerar att alla följer denna konvention.
	 De ska särskilt tänka på vilka
	 som har ansvar för mänskliga rättigheter.

•	 Personer med funktionsnedsättning och deras organisationer
	 ska vara med i arbetet med kontrollen.

42

Artikel 34

Kommittén för rättigheter
för personer med funktionsnedsättning

Staterna ska tillsammans välja en kommitté för
rättigheter för personer med funktionsnedsättning.
En kommitté är en grupp människor
som är valda att vara med och diskutera
och bestämma om en fråga.

Den ska vara så här och göra detta:

•	 Det ska vara 18 experter i kommittén
	 när staterna har sagt ja till konventionen.

•	 Medlemmarna i kommittén ska ha kunskaper,
	 vara hederliga och ha arbetat med
	 sådant som står i konventionen.

•	 Medlemmarna ska komma från olika länder
	 och från olika grupper av människor.
	 Det ska vara både män och kvinnor
	 och dessutom experter som själva har funktionsnedsättning.

•	 Medlemmarna ska väljas på ett möte
	 för staterna.
	 Varje stat ska föreslå vilka de vill ha med
	 i kommittén.
	 Sedan röstar man.

•	 Medlemmarna ska vara med i kommittén i fyra år.
	 De ska kunna väljas en gång till.

43

•	 Kommittén ska själv bestämma
	 hur den ska arbeta.

•	 FN ska se till att det finns personal och annat,
	 som kommittén behöver.

•	 Medlemmarna i kommittén ska få lön från FN
	 och annat som FNs andra experter får.

Artikel 35

Rapporter från staterna

•	 Varje stat ska berätta i en rapport
	 till kommittén vart fjärde år
	 om vad den gör för att följa denna konvention.

•	 Kommittén ska bestämma ämnen och annat
	 som ska vara med i rapporten.

•	 Staterna ska berätta öppet i rapporterna.
	 De får berätta om vilka svårigheter de har
	 med att följa denna konvention.

44

Artikel 36

Kontroll av rapporter

•	 Kommittén ska kontrollera varje rapport
	 och ge förslag och råd.
•	 Om en stat är sen med att lämna en rapport
	 får kommittén påminna och tala om för den staten
	 att det är nödvändigt att kontrollera
	 hur staten följer konventionen.

•	 FN ska göra rapporterna tillgängliga för alla stater.

•	 Varje stat ska göra sin rapport tillgänglig
	 för människor i landet.

Artikel 37

Samarbete mellan staterna och kommittén

Varje stat ska samarbeta med kommittén.
Kommittén ska tala om
hur länderna kan följa konventionen
och samarbeta med andra länder.

45

Artikel 38

Kommitténs samarbete med andra i FN

Kommittén ska samarbeta med andra i FN
och få råd av andra experter i FN.
Den ska också samarbeta med andra i världen
som arbetar för mänskliga rättigheter.

Artikel 39

Kommitténs rapport till FN

Vartannat år ska kommittén ge en rapport till FN.
FN kan sedan ge förslag och råd.

Artikel 40

Konferens med staterna

Staterna ska träffas på en konferens
för att diskutera konventionen.

FN ska ordna en sådan konferens vartannat år.

Artikel 41

Ansvar för konventionen

FN ansvarar för det exemplar av konventionen
som staterna skriver under.

46

Artikel 42

Skriva under

Alla stater kan skriva under denna konvention
hos FN i New York.

Artikel 43 och 44

Delar av en stat kan säga ja till konventionen

Varje stat ska säga ja till konventionen
när de har skrivit under den.
Delar av en stat kan säga ja till konventionen
utan att staten har skrivit under.

Den del av en stat som sagt ja till konventionen
får rösta på konferensen för staterna.

Artikel 45

När konventionen börjar gälla

Konventionen börjar gälla 30 dagar efter att
staten sagt ja till den.

47

Artikel 46

Säga nej

Det är inte tillåtet att säga nej
till något i denna konvention,
när man har skrivit under den.

Artikel 47

Ändringar

En stat får ge förslag
på att ändra något i konventionen.
De andra staterna ska bestämma
om FN ska ordna en konferens
för att diskutera förslagen.
Om minst en tredjedel av staterna säger ja
till en konferens
ska FN ordna en sådan.

Om två tredjedelar av staterna
säger ja till en ändring
ska sedan FN säga ja till den.

Artikel 48

Säga upp konventionen

En stat får säga att den inte längre kommer att följa
denna konvention.

48

Artikel 49

Konventionen ska vara tillgänglig

Texten i denna konvention
ska vara tillgänglig på alla sätt som behövs.

Artikel 50

Andra språk

Den här konventionens texter
på arabiska, engelska, franska,
kinesiska , ryska och spanska
gäller på samma sätt.

49

Tillägg till konventionen

Tillägget till konventionen kallas protokoll

En del stater har själva valt
att komma överens om mer
än det som står i konventionen.

Artikel 1

Man får lova att klaga till en kommitté i FN

Kommittén för rättigheter
för personer med funktionsnedsättning
har rätt att ta emot
och undersöka klagomål
från personer eller grupper,
som tycker att en stat har behandlat dem dåligt
och inte följt bestämmelserna i konventionen.

50

Artikel 2

Kommittén kan ha rätt att säga nej
till att undersöka klagomål

Kommittén har rätt
att säga nej till att undersöka klagomål
om personen som klagar
inte vill tala om vem han eller hon är,
om klagomålet inte gäller konventionen
och om kommittén eller någon annan redan har
undersökt liknande klagomål.

Kommittén kan också säga nej
om den stat någon klagar på
inte har gjort allt som går att göra
om det har tagit extra lång tid
eller om det staten kan göra
inte är tillräckligt.

Kommittén kan säga nej om
klagomålet inte verkar sant
eller om det som någon klagar på
har hänt innan staten har skrivit under detta protokoll.

51

Artikel 3

Kommittén ska berätta för staten
att den har fått klagomål

Kommittén ska berätta för en stat
att kommittén har fått klagomål på den staten.

Staten ska sedan innan sex månader har gått
ge en förklaring
och tala om vad den har gjort.

Artikel 4

Kommittén får säga till
att staten ska undersöka snabbt

Kommittén får säga till en stat
att den snabbt ska undersöka klagomålet
så att någon inte skadas eller behandlas dåligt.

Artikel 5

Ingen annan får vara med på möten

Ingen ska få vara med och lyssna
när kommittén har möte
och diskuterar klagomål på en stat.
Sedan ska kommittén tala om sina förslag
för staten och för den som har klagat.

52

Artikel 6

En stat ska samarbeta

Kommittén ska kunna säga till en stat att samarbeta
om kommittén får information om
att staten behandlar någon dåligt och
inte följer denna konvention.

Kommittén får välja några medlemmar i kommittén
som snabbt ska undersöka klagomålet
och sedan berätta för kommittén.
Medlemmarna får besöka staten som fått klagomål
om det behövs.

Sedan ska kommittén tala om för staten
som fått klagomål
vad kommittén fått veta och vad den tycker
staten ska göra.
Inom sex månader ska staten svara på detta.

Staten ska kunna vara med i hela undersökningen
och alla ska kunna lita på varandra.

Artikel 7

Staten måste berätta

Kommittén får säga till en stat
att den ska berätta om vad den har gjort
om kommittén har undersökt något klagomål.

53

Artikel 8

Stater får säga nej till artikel 6 och 7

Varje stat som har skrivit under detta protokoll
får säga nej till artikel 6 och 7 i protokollet.

Artikel 9

Ansvar för konventionen

FN ansvarar för det exemplar av protokollet
som staterna skriver under.

Artikel 10

Skriva under

Alla stater kan skriva under detta protokoll
hos FN i New York.

Artikel 11

Regeringarna ska säga ja

Alla regeringar i stater som har skrivit under detta protokoll
ska sedan säga ja till det.

Stater och delar av stater
ska kunna skriva under detta protokoll
när de har sagt ja till konventionen.

54

Artikel 12

Rösta och ansvar

Delar av en stat eller flera stater tillsammans
ska tala om hur mycket ansvar de har
för detta protokoll.

De får rösta på möten med staterna.

Artikel 13

När ska protokollet börja gälla?

Det här protokollet ska börja gälla
30 dagar efter att en stat sagt ja till det.

Artikel 14

När kan man inte säga nej till något i protokollet?

Det går inte att säga nej till något i protokollet
om det är emot det som är meningen
och viktigt i protokollet.
Det går bra att ångra sig om man sagt nej till något.

55

Artikel 15

Förslag på ändringar

En stat får ge förslag på
en ändring i detta protokoll.
FNs generalsekreterare ska få förslaget
och sedan ge det till staterna
så att de kan diskutera och besluta om det.
Om minst en tredjedel av staterna
vill ha ett möte om förslaget
ska FN ordna det.

Om minst två tredjedelar av staterna säger ja till förslaget
ska FN också säga ja till det.

Artikel 16

Säga upp

En stat får ändra sig och skriva till FN och säga nej till detta protokoll.

Artikel 17

Protokollet ska vara tillgängligt

Texten i detta protokoll
ska vara tillgänglig på alla sätt som behövs.

56

Artikel 18

Andra språk

Det här protokollets texter
på arabiska, engelska, franska,
kinesiska, ryska och spanska
gäller på samma sätt.

57

Mer att läsa

Lättläst material finns här:

Barnkonventionen

http://www.lattlast.se/pub/5168/Barnkonventionen.pdf

Mänskliga rättigheter

http://www.regeringen.se/content/1/c6/08/56/02/6890d638.pdf

Socialdepartementet
103 33 Stockholm

S2009.009

	Konventionen om rättigheterför personer med funktionsnedsättning
	Inledning
	Artiklar
	Artikel 1Det här vill konventionen
	Artikel 2Vad betyder de här orden?
	Artikel 3Regler
	Artikel 4Det här lovar staternaatt de ska göra
	Artikel 5Alla ska behandlas lika
	Artikel 6Kvinnor med funktionsnedsättning
	Artikel 7Barn med funktionsnedsättning
	Artikel 8Kunskap om hur personer medfunktionsnedsättning lever
	Artikel 9Tillgänglighet
	Artikel 10Rätten till liv
	Artikel 11Krig och katastrofer
	Artikel 12Lagar ska gälla lika för alla
	Artikel 13Rätt till hjälp från domstolarna
	Artikel 14Frihet och personlig säkerhet
	Artikel 15Rätt att inte bli grymt behandlad och plågadeller straffas på ett sättsom gör att man känner sig vara utan värde
	Artikel 16Ingen ska använda våld moteller tvinga en person med funktionsnedsättningtill något
	Artikel 17Rätt till privatliv
	Artikel 18Rätt att kunna flytta ochvara medborgare i ett land
	Artikel 19Rätt att leva ett eget livoch vara med i samhället
	Artikel 20Att kunna röra sig
	Artikel 21Rätt att säga och tycka vad man villoch att få information
	Artikel 22Respekt för privatlivet
	Artikel 23Respekt för hem och familj
	Artikel 24Utbildning
	Artikel 25Hälsa
	Artikel 26Habilitering och rehabilitering
	Artikel 27Arbete och att ha något att göra
	Artikel 28Ett bra liv och trygghet
	Artikel 29Att kunna vara med i politik
	Artikel 30Att vara med på kultur, fritid och idrott
	Artikel 31Information och fakta
	Artikel 32Samarbete med andra länder
	Artikel 33Arbetet med att följaoch kontrollera denna konvention
	Artikel 34Kommittén för rättigheterför personer med funktionsnedsättning
	Artikel 35Rapporter från staterna
	Artikel 36Kontroll av rapporter
	Artikel 37Samarbete mellan staterna och kommittén
	Artikel 38Kommitténs samarbete med andra i FN
	Artikel 39Kommitténs rapport till FN
	Artikel 40Konferens med staterna
	Artikel 41Ansvar för konventionen
	Artikel 42Skriva under
	Artikel 43 och 44Delar av en stat kan säga ja till konventionen
	Artikel 45När konventionen börjar gälla
	47Artikel 46Säga nej
	Artikel 47Ändringar
	Artikel 48Säga upp konventionen
	Artikel 49Konventionen ska vara tillgänglig
	Artikel 50Andra språk
	Tillägg till konventionen
	Artikel 1Man får lova att klaga till en kommitté i FN
	Artikel 2Kommittén kan ha rätt att säga nejtill att undersöka klagomål
	Artikel 3Kommittén ska berätta för statenatt den har fått klagomål
	Artikel 4Kommittén får säga tillatt staten ska undersöka snabbt
	Artikel 5Ingen annan får vara med på möten
	Artikel 6En stat ska samarbeta
	Artikel 7Staten måste berätta
	Artikel 8Stater får säga nej till artikel 6 och 7
	Artikel 9Ansvar för konventionen
	Artikel 10Skriva under
	Artikel 11Regeringarna ska säga ja
	Artikel 12Rösta och ansvar
	Artikel 13När ska protokollet börja gälla?
	Artikel 14När kan man inte säga nej till något i protokollet?
	Artikel 15Förslag på ändringar
	Artikel 16Säga upp
	Artikel 17Protokollet ska vara tillgängligt
	Artikel 18Andra språk
	Mer att läsa

