

Inuit Pisinnaatitaaffiit Kalaallit Nunaata Siunnersuisoqatigiivi
Grønlands Råd for Menneskerettigheder

GENNEMGANG AF INTERNATIONALE KONVENTIONERS BETYDNING FOR PERSONER MED HANDICAP I GRØNLAND

Tilrettelæggelse: Thomas Trier Hansen, Aaja Chemnitz Larsen og Qivioq Nivi Løvstrøm.

Oversættelse til grønlandsk: Juaaka Lyberth og Qivioq Nivi Løvstrøm

Redaktionen er afsluttet i november 2014.

ISBN: 978-87-997739-1-6

EAN: 9788799773916

© 2014 Grønlands Råd for Menneskerettigheder

Grønlands Råd for Menneskerettigheder

Postboks 1290,

Issortarfimmut 1A

3900 Nuuk

+299 34 69 47

www.humanrights.gl

Grafik: Ivinguak ´ Stork Høegh

Publikationen kan frit citeres med tydelig angivelse af kilden.

Vi tilstræber, at vores udgivelser bliver så tilgængelige som muligt. Vi bruger for eksempel store typer, korte linjer, få orddele, løs bagkant og stærke kontraster.

Gennemgang af internationale konventioners betydning for personer med handicap i Grønland

Udarbejdet på vegne af Grønlands Råd for Menneskerettigheder
af Thomas Trier Hansen

Indhold

1. Introduktion	3
2. Implementeringen af konventioner der omhandler personer med handicap	6
2.1. Handicapkonventionens status i grønlandsk ret	8
2.2. Lovgivers henvisning til og brug af konventioner relevante for personer med handicap	9
2.3. Overblik over konventionens gennemførelse	14
2.4. Muligheden for at få prøvet en tilsidesættelse af konventionen ved et effektivt klageorgan	15
2.5. Administrative tiltag og andre måder at sikre konventionens gennemførelse	15
2.6. Konklusioner	18
3. Generelle principper	19
4. Begrebet ”handicap”	19
4.1. Begrebet er dynamisk	19
4.2. Anvendelsen af begrebet handicap i Grønland	20
4.3. Konklusioner	21
5. Lige muligheder	21
5.1 Retten til lighed og ikke-diskrimination	21
5.2. Beskyttelse mod diskrimination af kvinder og unge piger med handicap	23
5.3. Børn med handicap	24
5.4. Øge bevidstheden i hele samfundet om personer med handicap	24
5.5. Tilgængelighed	25
5.5.1. <i>Den fysiske tilgængelighed</i>	27
5.5.2. <i>Transport</i>	30
5.5.3. <i>Digital tilgængelighed, herunder hjemmesider og adgang til medieplatforme</i>	30
5.6. Konklusioner	31
6. Retssikkerhed	32
6.1. Retten til liv	32

6.2.	Risikosituationer og humanitære situationer	33
6.3.	Lighed for loven	33
6.4.	Adgang til retssystemet	35
6.5.	Frihed og personlig sikkerhed	36
6.6.	Retten til ikke at blive udsat for tortur, eller grusom umenneskelig eller nedværdigende behandling eller straf.....	37
6.7.	Frihed for udnyttelse, vold og misbrug	37
6.8.	Beskyttelse af den personlige integritet.....	38
6.9.	Retten til at færdes frit og til statsborgerskab.....	38
6.10.	Konklusioner	39
7.	Selvstændigt liv	40
7.1.	Retten til et selvstændigt liv og mobilitet.....	40
7.2.	Konklusioner	42
8.	Ytrings- og meningsfrihed samt adgang til information.....	42
8.1	Retten til ytrings- og meningsfrihed og adgang til information	42
8.2.	Konklusioner	43
9.	Ret til privatliv og respekt for hjemmet og familieliv	43
9.1.	Retten til privatliv.....	43
9.2.	Retten til respekt for familieliv og hjemmet.....	45
9.3.	Konklusioner	46
10.	Deltagelse i det politiske liv	47
10.1.	Retten til at deltage i valg, blive valgt og bestride offentlige embeder og stillinger	47
10.2.	Retten til at organisere og udtrykke sig gennem interesseorganisationer.....	49
10.3.	Konklusioner	49
11.	Økonomiske, sociale og kulturelle rettigheder	49
11.1.	Retten til uddannelse	50
11.2.	Retten til sundhed	53
11.3.	Retten til habilitering eller rehabilitering	54
11.4.	Retten til arbejde og beskæftigelse	54
11.5.	Retten til tilstrækkelig levestandard og social tryghed	56
11.6.	Retten til deltagelse i kulturlivet, rekreative tilbud, frihedsaktiviteter og idræt.	58
11.7.	Konklusioner	59

1. Introduktion

Grønlands Råd for Menneskerettigheder har i januar 2014 besluttet sig for at iværksætte en gennemgang af, hvorledes internationale menneskerettighedskonventioner inden for 3 udvalgte områder er implementeret i gældende lovgivning, nationale strategier, politikker og handlingsplaner og om muligt også i afgørelser truffet af domstole, råd eller lignende.

De 3 områder er: Børns rettigheder; personer med handicap og retten til at have adgang til effektive retsmidler. Denne gennemgang omhandler personer med handicap.¹

Hvor mange personer, der har handicap af en eller anden karakter, er egentligt noget usikkert. I rapporten *Undersøgelse for handicaptilgængelighed i offentlige bygninger fra 2010*² estimeres det, at omkring 5.900 personer mellem 18-60 år i 2009 havde en lettere eller svære grad af funktionsnedsættelse, men at det kunne med andre definitioner være op til 1/6 af befolkningen. Estimatet tog dog udgangspunkt i danske undersøgelser. I 2012 gennemførte IKINN og IIN undersøgelsen *Kortlægningen af personer med særlige behov*. Heraf fremgik det, at 1474 personer havde vidtgående handicap.³

Internationale instrumenter med betydning for personer med handicap

Gennemgangen tager udgangspunkt i FN's konvention om rettigheder for personer med handicap (herefter Handicapkonventionen).⁴ Konventionen blev vedtaget af FN's Generalforsamling i 2006 og trådte i kraft for Grønland i 24. august 2009. Forud for vedtagelsen af Handicapkonventionen havde FN i 1993 vedtaget de såkaldte *Standardregler om lige muligheder for handicappede*.⁵

Konventionens virkning for Grønland har en lidt speciel baggrund, idet den blev sat i kraft for Grønland, uagtet at Grønland ikke havde givet Danmark bemyndigelse hertil. Grønland var dog ikke opmærksom på dette. Naalakkersuisut oplyste eksempelvis i foråret 2010, at Naalakkersuisut var tilhænger af at tiltræde Handicapkonventionen, men at der ikke forelå planer herom.

I 2011 fremsattes på efterårssamlingen et forslag til *Inatsisartutbeslutning om at pålægge Naalakkersuisut at udarbejde en redegørelse om de tiltag, som Grønlands Selvstyre vil skulle gennemføre for at kunne leve op til kravene i FN's handicapkonvention. Redegørelsen skal udgøre et egnet grundlag for den videre proces hen imod en ratificering af konventionen, og skal forelægges for Inatsisartut inden udgangen af 2012*. I den anledning meddelte Naalakkersuisut, at konventionen gjaldt for Grønland, idet der ikke var meddelt et territorialt forbehold for Grønland i forbindelse med Danmarks ratificering af konventionen.

¹ Gennemgangen er udarbejdet af advokat Thomas Trier Hansen med bistand fra jurastuderende Kista Høegh.

² Se

<http://naalakkersuisut.gl/~media/Nanoq/Files/Publications/Departement%20for%20Boliger%20Natur%20og%20Miljoe/Teknik%20og%20Landsplanlaegning/Anlaeg/Rapport%20om%20unders%20handicaptilg%20DK.pdf>, besøgt den 31. august 2014.

³ Tallene kommer fra Grønlands statistik, der henviser til rapporten og at denne skulle være dateret den 22. marts 2013. Selve rapporten har dog ikke været mulig at finde på internettet.

⁴ Konventionens tekst kan findes på

http://naalakkersuisut.gl/~media/Nanoq/Files/Attached%20Files/Familie/GL/FN_konvention/FNs_handicapkonvention_kal.pdf (grønlandsk) og

<http://naalakkersuisut.gl/~media/Nanoq/Files/Attached%20Files/Familie/DK/FNs%20konvention%20om%20rettigheder%20for%20personer%20med%20handicap.pdf> (dansk)

⁵ Disse kan findes på <http://naalakkersuisut.gl/kl-GL/Naalakkersuisut/Naalakkersuisoqarfiiit/Familie-og-Justits/Familie/FNs-Handicapkonvention> (grønlandsk) og <http://naalakkersuisut.gl/da/Naalakkersuisut/Departementer/Familie-og-Justits/Familie/FNs-Handicapkonvention> (dansk),

Meddelelsen fra Naalakkersuisut medførte en begrundet overraskelse hos de forskellige ordførere, der nu blev klar over, at de allerede i 2010 havde været forpligtet af konventionen. Det betød, at Inatsisartut efterfølgende på efterårssamlingen 2012 måtte give bemyndigelse til, at den kunne finde anvendelse for Grønland.

Før vedtagelsen af handicapkonventionen fandtes der ingen globale internationale instrumenter, der specifikt adresserede personer med handicap. Hverken FN's Verdenserklæring om Menneskerettigheder; FN's konvention om civil og politiske rettigheder (herefter ICCPR)⁶ eller FN Konventionen for Økonomiske, Sociale og Kulturelle Rettigheder (herefter ICESCR) omtaler personer med handicap som gruppe i sine respektive bestemmelser om forbud mod diskrimination eller i de øvrige enkelte bestemmelser. Det samme et tilfældet med den europæiske menneskerettighedskonvention og dens protokoller (ECHR).⁷

Dette betyder dog ikke, at disse konventioner er uanvendelige i forhold til personer med handicap. Personer med handicap har samme rettigheder som alle andre under de forskellige konventioner. Det forhold, at der ikke er et udtrykkeligt forbud mod forskelsbehandling begrundet i handicap, medfører ikke, at forskelsbehandling er tilladt. ECHR's opstilling af forbudte forskelsbehandlingskriterier er ikke udtømmende, idet den afsluttes med "... eller ethvert andet forhold". Heri ligger, at forskelsbehandling begrundet i handicap kan være i strid med konventionen. Domstolen under ECHR har da også i flere tilfælde taget stilling til forskelsbehandling af personer med handicap i forhold til konventionens anvendelsesområde.⁸

I sin *generelle kommentar nr. 5 om personer med handicap*, som komiteen under ICESCR har udsendt, bemærker komiteen, at ICESCR har særlig betydning for personer med handicap:

"...Universal Declaration of Human Rights recognizes that all human beings are born free and equal in dignity and rights and, since the Covenant's provisions apply fully to all members of society, persons with disabilities are clearly entitled to the full range of rights recognized in the Covenant. In addition, insofar as special treatment is necessary, States parties are required to take appropriate measures, to the maximum extent of their available resources, to enable such persons to seek to overcome any disadvantages, in terms of the enjoyment of the rights specified in the Covenant, flowing from their disability. Moreover, the requirement contained in article 2 (2) of the Covenant that the rights "enunciated ... will be exercised without discrimination of any kind" based on certain specified grounds "or other status" clearly applies to discrimination on the grounds of disability."⁹

FNs *Standardregler om lige muligheder for handicappede* var et væsentligt fortolkningsbidrag til denne generelle kommentar.

Komiteen under konventionen om afskaffelse af alle former for diskrimination imod kvinder (CEDAW) har i sin *generelle kommentar nr. 18 om kvinder med handicap* udtrykt, at disse udgør en særlig sårbar gruppe, hvorfor staterne i deres periodiske rapporter bør oplyse, hvordan staten sikrer, at disse har lige adgang

⁶ Forkortelserne henviser til de engelske navne på konventionerne

⁷ Artikel 5 omtaler dog frihedsberøvelse af personer, der er mentalt abnorme.

⁸ Se eksempelvis Alajos Kiss mod Ungarn, afgørelse af 20. maj 2010, app. nr. 38832/06, hvor domstolen konstaterer at udelukkelse af personer med et mentalt handicap fra at stemme var et indgreb i en fundamental rettighed, der kræver særligt vægtige grunde henset til, at personer med et mentalt handicap gennem tiderne har været en særlig udsat gruppe, para. 42-44.

⁹ Se afsnit 5 i den generelle kommentar nr. 5.

til uddannelse, arbejde, sundhedsydelser og social sikkerhed samt sikrer, at de kan deltage i det sociale og kulturelle liv.

I FN's konvention om barnets rettigheder (CRC) omtaler i flere af sine bestemmelser personer med handicap. Artikel 2 om lige rettigheder for alle fastslår, at konventionens rettigheder gælder for alle børn uanset handicap. Artikel 23 omhandler beskyttelsen af børn med handicap, herunder, at de bør have særlig omsorg og bistand til uddannelse, revalidering og aktiv deltagelse i samfundslivet. Hvis forældrene ikke kan betale denne ekstra bistand til barnet, skal staten så vidt muligt give støtte hertil.¹⁰

ILO konvention nr. 111 om diskrimination omtaler ikke handicap udtrykkeligt som et forbudt kriterium. Konventionen giver dog mulighed for, at landene selv kan udvide rækken af kriterier, ligesom positiv forskelsbehandling for at sikre personer med handicap, er tilladt i henhold til konventionen.¹¹

Endelig indeholder FN's Deklaration om Oprindelige Folks Rettigheder bestemmelser om personer tilhørende et oprindeligt folk, der har handicap.¹²

Handicapkonventionen suppleres således af en række andre konventioner og retningslinjer og komiteen under handicapkonventionen udsender generelle kommentarer. Komiteen monitorerer, blandt andet ved gennemgang af landenes periodiske rapporter, implementeringen af konventionen. Danmarks, og dermed også Grønlands, første rapport er blevet behandlet på komiteens møde den 24.-25. september 2014.¹³ Komiteen kan også behandle individuelle klager, hvis en medlemsstat tiltræder protokollen om individuelle klager. Danmark har besluttet at tiltræde protokollen om individuelle klager, og dermed har Grønland også mulighed for at tiltræde samme protokol.¹⁴

Flere internationale organer monitorerer Grønlands forpligtelser i forhold til personer med handicap gennem såkaldte de periodiske rapporteringer eller gennem domstolen under ECHR og andre internationale klageorganer. En afgørelse truffet af et af de internationale organer er en kritik af medlemsstaten, der er genstand for afgørelsen og som det internationale organ forventer, at medlemsstaten efterlever, men afgørelsen kan ikke håndhæves ved de nationale domstole. Medlemsstaten kan vælge at efterleve afgørelsen og nationale domstole kan anvende dem som fortolkningsbidrag. Domme truffet af den europæiske menneskerettighedsdomstol mod en stat er bindende for denne stat og vil typisk blive opfattet som en kraftig opfordring til andre stater om at indrette sig efter dommen for at undgå fremtidige krænkelse.

Gennemgangens opbygning

Gennemgangens opbygning vil følge den opbygning, som ligger i Handicapkonventionens forskellige bestemmelser og som Institut for Menneskerettigheder anvender i sin gennemgang af konventionen.¹⁵

Første afsnit vil beskrive hvilke krav, der stilles til implementeringen af Handicapkonventionen og de mere generelle principper. De efterfølgende afsnit vil gennemgå, hvordan grønlandsk lovgivning sikrer personer med handicap i forhold til en række områder. Områder vil være:

¹⁰ Børnekonventionens komite har udsendt den *generelle kommentar nr. 9 om the rights of children with disabilities*.

¹¹ Se henholdsvis artikel 1 og 5.

¹² Deklarationen er ikke et umiddelbart juridisk bindende instrument, men Grønland har erklæret at ville implementere den, hvorfor den må antages at have væsentlig betydning for forståelsen af det grønlandske Selvstyres forpligtelser.

¹³ Denne gennemgang har ikke inkluderet komiteens observationer, idet disse er blevet offentliggjort efter rapportens tilblivelse.

¹⁴ Det danske folketing besluttede den 13. maj 2014 at ratificere den valgfri protokol, men Inatsisartut ses ikke at have taget stilling til spørgsmålet på forårssamlingen 2014.

¹⁵ Se <http://menneskeret.dk/emner/handicap/forstaa-konvention>.

- Lige muligheder
- Retssikkerhed
- Selvstændigt liv
- Privatliv
- Økonomiske og sociale rettigheder
- Politik
- Kultur

Gennemgangen vil også komme ind på, hvordan Grønland har organiseret den nationale gennemførelse af konventionen.

Hvert afsnit vil indeholde en kort opsummering af hvilke krav, der stilles til medlemsstaterne, en beskrivelse, hvordan Grønland efterlever sådanne krav og endelig en opsummering af de væsentligste observationer. Det er ikke muligt at afdække ethvert tænkeligt område eller udarbejde detaljerede analyser af alle de beskrevne områder. Derimod vil vurderingen fremhæve tendenser, hvor Grønland ses at implementere sine internationale forpligtelser, eller hvor der er huller/udfordringer i forhold til implementeringen. Gennemgangen vil kun overfladisk beskrive, om man i praksis implementerer konventionen hos myndigheder, da det er teoretisk gennemgang af lovgivning mv.

2. Implementeringen af konventioner der omhandler personer med handicap

Som nævnt er en række konventioner særligt relevante i forhold til personer med handicap. Det er gældende for alle konventioner, at det er Danmark, der internationalt forpligtes, når en konvention tiltrædes og sættes i kraft for Grønland.

De grønlandske selvstyremyndigheder, Naalakkersuisut og Inatsisartut, forpligtes af de internationale konventioner på samme vis som andre myndigheder, ligesom de grønlandske kommuner og andre offentlige aktører i Grønland er forpligtet til at efterleve konventionerne. Det følger også af Selvtireloven § 16, og af forarbejderne til Selvtireloven, at den danske regering på samme vis som under Hjemmestyreløven kan pålægge Selvtiret at gennemføre foranstaltninger, som er nødvendige til opfyldelse af internationale forpligtelser.¹⁶

Internationale konventioner har ikke en egentlig formel for, hvordan de skal gennemføres nationalt. Handicapkonventionens artikel 4 bestemmer således, at deltagerstaterne, og således også Selvtiret, skal vedtage alle passende lovgivningsmæssige, administrative og andre foranstaltninger til gennemførelse af de rettigheder, der anerkendes i konventionen. Desuden skal staten træffe alle passende foranstaltninger, herunder lovgivning, til at ændre eller afskaffe eksisterende love, regler, sædvaner og praksis, som indebærer diskrimination af personer med handicap. Staten skal også beskytte og fremme af menneskerettigheder for personer med handicap i politikker mv.

Det følger også af bestemmelsen, at deltagerstaterne i alle tænkelige sammenhænge indgående rådføre sig med og aktivt involvere personer med handicap, herunder børn med handicap, gennem de organisationer, som repræsenterer dem. Staten skal ikke alene fokusere på myndighedernes adfærd. Staten skal tillige træffe alle passende foranstaltninger til at afskaffe diskrimination på grund af handicap fra enhver persons, organisations og privat virksomheds side.

¹⁶ Se bemærkninger til Forslag til Lov om Grønlands Selvtire, fremsat den 5. februar 2009, pkt. 7.8

I forhold til konventionens økonomiske, sociale og kulturelle rettigheder skal staten træffe foranstaltninger i videst mulig udstrækning inden for de ressourcer, der er til rådighed. Uanset hvilken form for gennemførelse staten vælger, skal den dog være effektiv.

Bestemmelsen indeholder også andre forpligtelser for staten. De ovennævnte er dog navnlig relevante for denne gennemgang, idet det udgør rammerne for den lovgivning og de politikker, Grønland måtte have eller forventes at få.

Ved behandlingen af konventionen i Inatsisartut, bemærkede Naalakkersuisut i begrundelsen for fremsættelsen af *forslag til Inatsisartutbeslutning om, at Grønlands Selvstyre giver en tilkendegivelse af, at Grønland ønsker at tilslutte sig FN's Konvention om rettigheder for personer med handicap*, at:

”en tiltrædelse af handicapkonventionen vil signalere, at Grønland er et land, som tager rettighederne for personer med handicap alvorligt og som ønsker at forbedre vilkårene for denne gruppe af borgere...

Grønland allerede på nuværende tidspunkt i vid udstrækning lever op til bestemmelserne i FN's handicapkonvention. På nogle områder kan det dog - også på længere sigt - blive vanskeligt at opfylde konventionen fuldt ud, særligt angående artikel 9, hvorefter personer med handicap på lige fod med andre skal have adgang til fysiske omgivelser og transportmuligheder.”¹⁷

Naalakkersuisut var endvidere af den opfattelse, at det er op til hvert enkelt medlemsland at beslutte på hvilke områder, der skal ske en forbedring af personer med handicaps vilkår. Naalakkersuisuts hensigt var, at udviklingen og forbedringerne indenfor handicapområdet sker i en takt, som det offentlige og erhvervslivet kan håndtere. Endelig var Naalakkersuisut af den opfattelse, at FN's overvågningskomite under konventionen ville tage hensyn til de særlige udfordringer eller vanskeligheder, som hvert enkelt medlemsland må have med fuld efterlevelse af specifikke artikler.

Det er korrekt, at der ved de økonomiske, sociale og kulturelle rettigheder gives staten et vis frirum under henvisning til landets egne ressourcer. Men Grønlands forpligtelse kan opstå straks i forhold til disse rettigheder. Det kan navnlig være, hvis der er lovgivning, der fører til direkte forskelsbehandling på grund af handicap, eller hvor der ikke er beskyttelse mod forskelsbehandling begrundet i handicap. Forpligtelsen til at sikre og fremme civile og politiske rettigheder opstår straks ved konventionens ikrafttræden for Grønland.

Det er korrekt, når Naalakkersuisut i sin begrundelse oplyste, at komiteen ikke kan pålægge Grønland at gennemføre specifikke handlinger, men det skal ses i lyset af, at Grønland kan blive forpligtet under andre konventioner til at handle. Således kan den europæiske menneskerettighedsdomstol finde, at Grønland har forskelsbehandlet, eller ikke beskyttet mod forskelsbehandling, i en konkret sag. Komiteen under ICCPR kan også udtale kritik af Grønland. Det kunne eksempelvis ske, hvis en person med handicap usagligt fratages eller ikke har adgang til samme sociale ydelser som personer uden handicap. Det kunne være i strid med ligebehandlingsprincippet i konventionens artikel 26. Grønland ville i det tilfælde, være forpligtet til at indrette sin lovgivning på anden vis for at sikre en effektiv beskyttelse af personer med handicap og undgå fremtidige krænkelse af ICCPR og kritik fra komiteen under ICCPR.

Som nævnt i introduktionen er det ikke alene komiteen under handicapkonventionen, der påser Grønlands indsats på dette område. Før Grønlands tiltræden af konventionen var, og stadigvæk er, Grønland også genstand for andre internationale organers vurderinger af Grønlands forpligtelser til at respektere og sikre

¹⁷ Se http://www.inatsisartut.gl/dvd/EM2012/pdf/media/592662/pkt101_em2012_fns_handicapkonvention_rett_besl_dk.pdf.

personer med handicaps rettigheder nationalt i forbindelse med andre periodiske rapporteringer. Således har Danmark, og dermed Grønland, altid skulle rapportere om implementeringen af CRC i forhold til børn med handicap – et område hvor komiteen flere gange har udtrykt bekymring.¹⁸ Under den periodiske rapportering i ICESCR regi, forventes staterne ligeledes at rapportere om rettigheder og muligheder for, samt beskyttelse mod forskelsbehandling af, personer med handicap. I den seneste rapport undlod Grønland helt at kommentere området. Selvom Grønlands implementering af konventionen i forhold til personer med handicap ikke direkte blev nævnt i komiteens observationer til den 5. periodiske rapport, så kan mange af de anbefalinger, der i observationerne er rettet til deltagerstaten (og dermed også Grønland), også overføres til den grønlandske kontekst. Det kan eksempelvis være integration på arbejdsmarkedet, beskyttelse mod forskelsbehandling begrundet i handicap, uddannelse mv.¹⁹

2.1. Handicapkonventionens status i grønlandsk ret

Traditionelt set har man i dansk ret valgt ikke at sætte internationale konventioner direkte i kraft nationalt ved en lov med undtagelse af ECHR. Derimod har man valgt, at internationale konventioner fungerer som vægtige fortolkningsbidrag til national lovgivning. Derudover tilstræber man, at ny national lovgivning er i overensstemmelse med landets internationale forpligtelser, eller at eksisterende lovgivning bliver gennemgået, når Danmark tiltræder nye konventioner og nogle gange også i tilfælde af afgørelser fra internationale domstole. Om dette er en effektiv gennemførelse af internationale konventioner er lejlighedsvis diskuteret i Danmark.²⁰

I 2001 vurderede et udvalg, hvorvidt de af Danmark tiltrådte konventioner skulle gennemføres ved egentlige love. Udvalget foreslog, at CCPR, CERD og CAT (konventionen mod tortur) kunne gennemføres ved lov, derimod skulle man vente med Børnekonventionen, indtil man havde fået erfaringer med de andre. Udvalgets anbefalinger blev dog ikke fulgt. På daværende tidspunkt var Handicapkonventionen ikke vedtaget. Efter valget i 2012 besluttede regeringen endnu en gang at nedsætte et udvalg til at vurdere hvilke konventioner, der nu burde/kunne gennemføres ved lov, hvilket i august 2014 resulterede i betænkningen 1546/2014 om inkorporering mv. inden for menneskeretsområdet

Hverken i det gamle eller nye udvalg var der medlemmer fra Grønland. Der har heller ikke tidligere været en diskussion i Grønland, om hvordan konventionerne kan gennemføres for mest effektivt at give borgere retsbeskyttelse og gøre konventionerne relevante for borgerne. På det punkt synes Grønland blot at følge Danmarks overvejelser.

Ved en forespørgsel til de grønlandske domstole om brugen af Handicapkonventionen er det oplyst, at den ikke umiddelbart ses at være indgået i domstolenes afgørelser. Det sociale ankenævn ses heller ikke at have anvendt hverken konventionen eller FN's *Standardregler om lige muligheder for handicappede*.²¹

¹⁸ Se eksempelvis komiteen under børnekonventionen i sine observationer til Danmarks (Grønlands) 4. periodiske rapportering afsnit 45, der er rettet mod Danmarks implementering, men som også kan læses som en rettesnor til hvad der forventes af Grønland.

¹⁹ Se komiteen under ICESCR seneste evaluering af Danmarks (og Grønlands) efterlevelse af konventionen af den 5. periodiske rapport, para. 7; 11 og 20.

²⁰ I forbindelse med komiteen under ICESCR seneste evaluering af Danmarks (og Grønlands) efterlevelse af konventionen af den 5. periodiske rapport udtrykte komiteen bekymring over at "that despite the State party's statement that the Covenant is applied by the Danish courts, case law shows that international human rights treaties are rarely applied by courts or invoked by parties to a case, and that the Supreme Court has stated that non-incorporated treaties do not have direct effect in the domestic legal order.", para. 4.

²¹ Der er på det sociale ankenævns hjemmeside alene offentliggjort en sag om handicap, der er afgjort i 2011.

Ombudsmandens afgørelser henviser heller ikke til konventionen eller FN's *Standardregler om lige muligheder for handicappede*.²²

Grønlandske organer, der kan træffe afgørelser, bruger eller henviser sjældent til FN's *Standardregler om lige muligheder for handicappede* eller Handicapkonventionen. Det er for tidligt at sige, at dette skyldes manglende kendskab til konventionen. Selvom den har været gældende i Grønland siden 2009, er det først i 2011, at myndighederne blev opmærksomme på, at den har været gældende. Derimod kan det undre, at eksempelvis Ombudsmanden ikke har henvist til FN's *Standardregler om lige muligheder for handicappede* når denne har haft lejlighed til det. Der ses ikke at være noget til hinder for, at standardreglerne kunne bruges som et relevant fortolkningsbidrag.²³

2.2. Lovgivers henvisning til og brug af konventioner relevante for personer med handicap

Siden Landstinget i 1996 vedtog at tilslutte sig FN's *Standardregler om lige muligheder for handicappede* og senere CRC, har lovgiver i princippet, på grundlag af internationale principper eller forpligtelser, skulle forholde sig til, hvorledes nye eller tidligere regler kan påvirke negativt eller positivt personer med handicap. *Standardregler om lige muligheder for handicappede* omtaler på tilsvarende vis Grønlands ansvar for:

”...at skabe lovgrundlaget for de foranstaltninger, der skal til for at opnå fuld deltagelse og lige muligheder for mennesker med handicap...De enkelte lande er forpligtede til at sætte mennesker med handicap i stand til at udøve deres rettigheder, herunder deres menneskerettigheder, civile og politiske rettigheder, på lige fod med andre borgere. De enkelte lande skal sikre, at organisationer af mennesker med handicap involveres i udarbejdelsen af national lovgivning om handicappedes rettigheder, samt i den løbende vurdering af denne lovgivning.”²⁴

Samme princip om inddragelse af personer med handicap og deres interesseorganisationer ses også udtrykt i Handicapkonventionens artikel 4, stk. 3.

Siden Danmark tiltrådte Handicapkonventionen, har Danmark (og Inatsisartut samt Naalakkersuisut) været forpligtet til at forholde sig til, om lovgivningen har været i overensstemmelse med landets internationale forpligtelser, som disse er udtrykt i konventionen. Danmark oplyste derfor også i sin første periodiske rapport til komiteen under Handicapkonventionen, at konventionen er:

”...en del af dansk ret og skal således overholdes af alle retsanvendende myndigheder, herunder stat, regioner og kommuner. Derudover er der opmærksomhed på, at handicapkonventionen skal iagttages ved ny lovgivning og i forhold til lokal udmøntning af lovgivningen.”

²² I en sag fra 2007 afgjort af ombudsmanden og gengivet i årsberetningen 2010, side 226ff, konstaterede ombudsmanden, at man burde have hørt personen med handicap og stilet afgørelsen til denne. Ombudsmanden inddrog ikke FN's *Standardregler om lige muligheder for handicappede* i sin vurdering. I en klage over en kommunes støttepersoner til personer med handicap (j.nr. 2009-146-0008 afgjort i 2011) vurderede ombudsmanden, at en kommune burde have anvendt et proportionalitetsprincip ved en afgørelse om ikke længere at stille en støtteperson til rådighed. Ombudsmanden inddrog ikke FN's *Standardregler om lige muligheder for handicappede* i sin vurdering. I en egen drift sag fra 2011 om beskæftigelse af personer med vidtgående handicap i beskyttede stillinger (j.nr. 2011-901-0043) indgik hverken konvention eller standardreglerne i vurderingen.

²³ Den 8. oktober 1996 ses landstinget at have vedtaget et beslutningsforslag om tilslutning af FN's *Standardregler om lige muligheder for handicappede*, se dagsordenspunkt. 48. Senere i 2000 blev standardreglernes betydning bekræftet af landstinget under en debat den 23. oktober 2000 om *Hvilken hjælp og støtte skal børn med vidtgående handicaps og deres forældre med vished kunne forvente, der ydes dem nu og i fremtiden*, dagsordenspunkt 57.

²⁴ Se regel nr. 15.

I afsnittet om Grønland henvises til dette afsnit i rapporten. Det må derfor forstås således, at Grønland deler Danmarks syn på konventionens betydning i lovgivnings- og beslutningsprocessen.²⁵

Naalakkersuisut har udformet ”Lovtekniske retningslinjer – Retningslinjer for udarbejdelse af regler i Grønlands Selvstyre”. Ifølge disse må grønlandske forskrifter ikke stride mod bindende international ret. Endvidere kan det påhvile Selvstyret at gennemføre en bestemt lovgivning, f.eks. for at implementere traktater eller sikre en bestemt retstilstand m.v. Departementerne skal derfor være opmærksomme på de pligter og begrænsninger, som international ret pålægger Selvstyret inden for deres respektive ressortområde. I tilfælde af at et oplæg til Naalakkersuisut vedrører menneskerettigheder, skal Lovafdelingen høres inden selve fremlæggelsen for Naalakkersuisut. Dette er selvfølgelig et godt udgangspunkt, men spørgsmålet, der må efterprøves, er, om dette sker.

Derudover kan man stille spørgsmål ved om, hvorvidt departementerne har den nødvendige viden til at inddrage de forskellige aspekter af personer med handicaps rettigheder, der findes i de mange konventioner og navnlig handicapkonventionen, hvis departementet ikke normalt arbejder med deres rettigheder. Umiddelbart ses handicapområdet at være nævnt under departementet for Familie og Justitsvæsen under fanebladet Familie, hvorimod der ikke ses at være nogen henvisning til Handicapkonventionen under eksempelvis departementet for Erhverv, Råstoffer og Arbejdsmarked. Uanset at det sociale område (der ligger under departementet for Familie og Justitsvæsen) er vigtigt i forhold til personer med handicap, så er adgang til arbejdsmarkedet og erhverv ligeså vigtigt, ligesom sundhed, uddannelse, kultur mv.

Det ligger uden for denne vurdering at undersøge departementernes viden. Derimod er lovgivningen i perioden 2010 - maj 2014 gennemgået med henblik på at vurdere, om der i forarbejder, betænkninger mv. indgår overvejelser rettigheder og muligheder for personer med et handicap sammenholdt med Grønlands internationale forpligtelse. Da Grønland som ovenfor nævnt allerede i forbindelse med den første periodiske rapport henviste til at man ligesom Danmark ville iagttage konventionen i forbindelse med ny lovgivning, må det antages at der ved vedtagelse af love i Grønland er gjort overvejelser om konventionens betydning efter 2010. I perioden blev 104 love offentliggjort. Det er selvfølgelig ikke alle, der er relevante i forhold til personer med handicap.

Gennemgang af lovgivers henvisning til Handicapkonventionen siden 2010

11 Inatsisartutlove blev offentliggjort frem til juli, 2014. Her kunne *Inatsisartutlov nr. 8 af 8. juni 2014 om biblioteksvæsenet* være vurderet i lyset af Handicapkonventionen. Loven blev fremsat af medlem af Naalakkersuisut for Uddannelse, Kirke, Kultur og Ligestilling. Selvom udvalgsbetænkningen og bemærkningerne til loven omtaler, at loven vil forbedre forholdene for ordblinde og svagtseende, er der ingen henvisning eller omtale af handicapkonventionen. Det bemærkes også Kalaallit Nunaanni Innarluutillit Piginnaanikitsut Kattuffiat (KNIPK - Handicapforeningen i Grønland) ikke ses at fremgå blandt de hørte i forbindelse med lovforslaget.

Inatsisartut vedtog ligeledes på sin forårssamling *Inatsisartutlov nr. 7 af 8. juni 2014 om radio- og tv-virksomhed*, der blandt andet har til formål at styrke udbuddet af programmer for personer med handicap. Men hverken forarbejderne eller ordførerindlæggene omtaler Handicapkonventionen. KNIPK er som landsdækkende forening medlem af det ny-etablerede brugerråd, men umiddelbart ses det ikke at fremgå af bemærkningerne til loven, at den har været i høring hos KNIPK eller andre handicap-organisationer.

²⁵ Se Danmarks første periodiske rapport til FN's handicapkomité, side 6 og 47.

Inatsisartutlov nr. 6 af 8. juni om ændring af Inatsisartutlov nr. 7 af 7. december 2009 om mineralske råstoffer og aktiviteter af betydning herfor (råstofloven) (Tidlig borgerinddragelse og offentlig høring) berører også muligheden for personer med handicap i at blive inddraget i høringsprocesser. Hverken bemærkningerne eller betænkningen omtaler borgerinddragelse af personer med handicap, Handicapkonventionen eller andre relevante konventioner. Endvidere synes KNIPK ikke at være forsøgt hørt. *Inatsisartutlov nr. 2 af 15. maj 2014 om arbejdsmarkedsydelse* kunne tillige give anledning til overvejelser, om Handicapkonventionen kunne sætte nogle rammer for lovgivningen, men dette er ikke tilfældet. I forbindelse med forårssamlingen 2014, fremsatte Naalakkersuisut også et forslag til *Inatsisartutlov nr. xx af xx. xx 2014 om hjælp til børn og unge*, der skal erstatte den tidligere lov fra 2003.²⁶ I bemærkningerne henvises flere gange til børn og unge med handicap, ligesom flere handicaporganisationer havde mulighed for at udtale sig, men bemærkningerne relateres ikke til Handicapkonventionen. Forslaget opfattes i øvrigt i følge forarbejderne som et led i gennemførelsen af CRC.

I enkelte beslutningsforslag blev forholdene for personer med handicap ligeledes drøftet. I forslag til *Inatsisartutbeslutning om at pålægge Naalakkersuisut til FM 2015 med udgangspunkt i behovet for uddannelse og opkvalificering af personalet på handicapområdet at fremlægge en strategi- og handlingsplan, der fremadrettet anviser vejen for, hvorledes vi permanent opfylder behovene for uddannelse, efteruddannelse og kurser for ansatte på handicapområdet*, indgik i begrundelsen blandt andet en henvisning til Grønlands forpligtelse efter Handicapkonventionen. Ved behandlingen af forslag til *Inatsisartutbeslutning om, at Naalakkersuisut pålægges at indskærpe overfor kommunerne hvilke pligter de har i henhold til gældende lovgivning med hensyn til undervisning, uddannelse og beskæftigelse af landets unge- som voksne handicappede* henviste Naalakkersuisut til Handicapkonventionen i sit svarnotat.²⁷ I betænkningen til forslaget er der en længere drøftelse af konventionen. Udvalget afkrævede, med afsæt i konventionen Naalakkersuisut et svar på, hvorledes man i forhold til uddannelse sikrer rettigheder og muligheder for personer med handicap. Denne opfordring medførte at Naalakkersuisut oplyste, at:

”...konventionen er et redskab til at højne standarden for de handicappedes levevilkår i medlemslandene. Tiltrædelse af konventionen er ikke ensbetydende med, at man som medlemsland på tiltrædelsestidspunktet skal leve op til alle kravene, som fremgår i konventionen. Tiltrædelsen medfører alene, at et medlemsland vil arbejde for at leve op til kravene i FN konventionen. Selvom Grønland har tilsluttet sig handicapkonventionen, er dette eksempelvis ikke ensbetydende med, at alle skolebygninger skal være indrettet på sådan en måde, at børn med fysiske handicaps kan undervises og færdes i bygningen jf. gældende bygningsreglement...”

Naalakkersuisut oplyste endvidere, at det ikke så sig forpligtet af det tidligere Naalakkersuisut til at udarbejde en handleplan som tilkendegivet ved beslutningen om at tiltræde Handicapkonventionen i 2012, men at Naalakkersuisut agter at udarbejde en handicappolitisk redegørelse til forårssamlingen 2015. Det kan i den forbindelse undre, at man alene behandler spørgsmålet ud fra handicapkonventionen, idet CRC indeholder et forbud mod forskelsbehandling, ligesom ICESCR, på grundlag af handicap og et krav i artikel 23 om at sikre børn med handicap adgang til uddannelse mv.

²⁶ Loven blev udsat til behandling på efterårssamlingen 2014.

²⁷ En henvisning til konventionen skete også i svarnotatet til forslag til *Inatsisartutbeslutning om at Naalakkersuisut pålægges at præcisere og sikre, at børn og unge mellem 16 og 24 år med vidtgående handicap, der er på midlertidigt ophold udenfor Grønland, skal have ret til 2 årlige besøgsrejser til Grønland.*

I 2013 blev 15 Inatsisartutlove offentliggjort. *Inatsisartutlov nr. 12 af 29. november 2013 om ændring af Inatsisartutlov om Inatsisartut og Naalakkersuisut* (elektronisk kundgørelse) berører muligheden for personer med handicap for at få adgang til lovgivning. Det fremgår ikke af forarbejderne til loven, at man har overvejet den elektroniske kundgørelse i et sådant perspektiv²⁸. Handicapkonventionens grundlæggende princip om tilgængelighed kunne være inddraget. *Inatsisartutlov nr. 4 af 29. november 2013 om uddannelses- og erhvervsvejledning* har særligt fokus på udsatte unge, og lægger op til, at man tager udgangspunkt i den enkeltes særlige behov. Dette kunne ligeledes være overvejet i et Handicapkonventionsperspektiv, men konventionen ses hverken at indgå i forarbejderne eller partiernes ordførerindlæg. På samme vis som med loven om elektronisk kundgørelse, ses KNIPK ikke at være blandt de hørte i forbindelse med lovforslaget.

Modsat disse, så henvises der i flere omgange til Handicapkonventionen i forarbejderne til *Inatsisartutlov nr. 1 af 21. november 2013 om magtanvendelse inden for det sociale område*, der blev fremsat af Naalakkersuisoq for Familie og Justitsvæsen. Såvel KNIPK og IPIS (Viden- og Rådgivningscenter for Handicap) blev hørt i den forbindelse. Ingen af ordførerindlæggene henviste dog til konventionen.

I enkelte tilfælde blev forholdene for personer med handicap berørt i forbindelse med fremsatte beslutningsforslag. Eksempelvis i forslag til Inatsisartutbeslutning om, at Naalakkersuisut pålægges at sikre, at rettigheder i medfør af reglerne om hjælp til personer med vidtgående handicap, ikke fortabes som følge af alderspensionsindtræden. I den forbindelse henviste Naalakkersuisut i sit svarnotat til Handicapkonventionen i mere generelle vendinger.

I 2012 blev 26 love offentliggjort. *Inatsisartutlov nr. 7 af 3. december 2012 om valg til kommunalbestyrelser, bygdebestyrelser og menighedsrepræsentationer* kunne berøre rettigheder omfattet af Handicapkonventionen. Deltagelse i valg, eller om umyndiggørelse også betyder, at denne ikke har valget og dermed fratages retten til at stemme, kan være centrale spørgsmål. De spørgsmål kunne vurderes i forhold til Handicapkonventionens artikel 29 om deltagelse i det politiske og offentlige liv. Uanset at man faktisk drøftede Grønlands internationale forpligtelser for så vidt angår retten for udlændinge til at stemme, ses Handicapkonventionen ikke at være omtalt i forarbejderne, lige handicaporganisationer ikke figurerer på høringslisten. To love, om henholdsvis folkeskolen og førskole, omtaler børn med handicap i forarbejderne, men henviser ikke til Handicapkonventionen, selvom CRC omtales som Grønlands internationale forpligtelser. Handicaporganisationerne ses heller ikke at være blevet hørt i den forbindelse.

Da personer med længerevarende psykisk sygdom antages at være omfattet af handicapbegrebet i FN's Handicapkonvention, kan det ligeledes undre, at der i hverken i bemærkningerne eller øvrige forarbejder til *Inatsisartutlov nr. 24 af 3. december 2012 om frihedsberøvelse og anden tvang i psykiatrien* er henvist til Handicapkonventionen.²⁹ Psykiatriloven kunne også være blevet vurderet i forhold til praksis fra den europæiske menneskerettighedsdomstol, der i flere sager har forholdt sig til personer med handicaps rettigheder i forhold til tvangsindgreb i psykiatrien, herunder retten til at give samtykke.³⁰ En af årsagerne til,

²⁸ Se også det danske forskningsministerium betænkning om elektronisk kundgørelse (1996), hvoraf det fremgår: ”Store grupper af borgere kan ikke anvende de nuværende tidender, fordi de er syns- eller læsehandicappede. Når der er udviklet tilfredsstillende dansk talesyntesesoftware, vil disse grupper kunne anvende de elektroniske kundgørelser, fordi de kan få dem læst højt, eller for borgere med nedsat synsevne, få teksten forstørret på skærmen. Også motorisk handicappede kan få gavn af de elektroniske kundgørelser, fordi de ved forskellige hjælpemidler kan bladre og søge i informationerne” (Betænkning nr. 1328, afsnit 6.1.1).

²⁹ Se også Institut for Menneskerettigheders udtalelse til sekretariatet for den danske regerings psykiatriudvalg en om FN's Handicapkonvention i forhold til tvang i psykiatrien af 21. februar 2013.

³⁰ Se eksempelvis den europæiske menneskerettighedsdomstol i sagen Plesó v. Hungary, application nr. 41242/08 (hvori der også henvises til ”United Nations Principles for the Protection of Persons with Mental Illness and the Improvement of Mental Health Care fra 1991”) og Stanev v. Bulgaria, application nr. 36760/06

at man ikke havde vurderet dette aspekt, kunne være, at man ifølge bemærkningerne tog udgangspunkt i den tilsvarende danske lov fra 2006 og dens forarbejder, og man dermed ikke fik inddraget den efterfølgende internationale udvikling. Desuden indeholder flere af ordførerindlæggene henvisninger til den enkeltes integritet og menneskerettigheder uden dog at kvalificere det nærmere, ligesom betænkningen indeholder en henvisning til Grundlovens frihedsrettigheder. Bemærkningerne henviser til, at internationale konventioner stiller krav om frivilligt samtykke uden dog at komme nærmere ind på det. Ingen grønlandske handicaporganisationer ses at være hørt i forbindelse med lovforslaget.

De nævnte love blev i øvrigt alle vedtaget på efterårssamlingen, hvilket var samme samling, hvor Inatsisartut behandlede Grønlands tiltræden til Handicapkonventionen, samt at opgaven med at fremme, og overvåge gennemførelsen af konventionen skulle varetages af Viden- og Rådgivningscenter for handicap (IPIS).³¹

Et andet beslutningsforslag var *Inatsisartutbeslutning om at pålægge Naalakkersuisut at arbejde for at gøre det nemmere for handicappede at få job hos det offentlige og hos de private*. Hverken begrundelsen for forslaget, ordførerindlæggene, betænkningen eller svarnotat omtaler konventionen.³² Et enkelt ordførerindlæg omtalte, at Landstinget i 1996 vedtog FN's handicapkonvention, men dette må antages at bero på en misforståelse, da det var *Standardregler om lige muligheder for handicappede*, som blev vedtaget i 1996.

Året forinden blev 25 love offentliggjort. En af disse var *Inatsisartutlov nr. 13 af 22. november 2011 om den gymnasiale uddannelse*, der omtaler mulighederne for personer med handicap for at gennemføre uddannelsen. Handicapkonventionen nævnes dog hverken i forarbejderne eller bemærkningerne til loven. Ingen grønlandske handicaporganisationer ses at være hørt i forbindelse med lovforslaget. Det samme gjorde sig gældende i forbindelse med vedtagelsen af *Inatsisartutlov nr. 11 af 22. november 2011 om Børnetalsmand og Børneråd*.

I 2010 blev 27 love vedtaget, herunder *Inatsisartutlov nr. 13 af 26. maj 2010 om byggerier*. Loven indeholder bestemmelser om handicappedes adgang til og brug af bebyggelser, men hverken forarbejder, bemærkninger til loven eller drøftelserne i Inatsisartut henviste til internationale konventioner eller principper. Landstinget havde allerede tilbage i 1996 havde bestemt, at følge FN's standardregler og Børnekonventionen også kunne være inddraget i overvejelserne, da skolebyggeriers, dagsinstitutioners mv. tilgængelighed har betydning for børn med handicap. Grønlandske handicaporganisationer ses ikke at være blevet hørt i den forbindelse. I 2010 vedtoges også *Inatsisartutlov nr. 10 af 19. maj 2010 om erhvervsuddannelser og kurser på erhvervsuddannelsesområdet*. Heller ikke i den anledning ses der at være henvist til internationale konventioner eller principper i forhold til personer med handicap.

I 2011 og 2010 var der også enkelte beslutningsforslag, der omhandlede personer med handicap men uden henvisning til internationale principper eller konventioner, selvom de kunne have været relevante at inddrage³³ med undtagelse af to beslutningsforslag, hvori Naalakkersuisut blev opfordret til at oplyse om, hvorvidt Handicapkonventionen forventedes at blive sat i kraft for Grønland.³⁴

³¹ Forslaget blev dog afvist, men derimod blev et ændringsforslag vedtaget, hvorefter Naalakkersuisut pålægges at arbejde for implementering af FN's konvention om rettigheder for personer med handicap samt at opgaven med at fremme, og overvåge gennemførelsen af konventionen varetages af en uafhængig institution. Inatsisartut modtager en årlig beretning om udviklingen på området.

³² Beslutningsforslaget blev vedtaget.

³³ Se eksempelvis forslag til *Inatsisartutbeslutning om, at Naalakkersuisut pålægges at sikre, at handicappede unge skal kunne tildeles efterskoleophold af op til 3 års varighed og herunder have samme vilkår og uddannelsesstøtte som andre uddannelsessøgende*, hvor også CRC kunne have været inddraget. I 2010 på forårssamlingen fremsattes eksempelvis forslag til

Umiddelbart synes konklusionen at måtte være, at Naalakkersuisut og Inatsisartut ikke har inddraget sine internationale forpligtelser eller principper, som man har tilsluttet sig i udarbejdelse af lovgivning eller i den skriftlige behandling af sådan lovgivning. Derimod er Handicapkonventionen omtalt og anvendt i forbindelse med behandlingen af forslag til beslutninger navnlig i 2014.

Et andet spørgsmål er, om Naalakkersuisut systematisk sikrer, at eksisterende lovgivning vurderes, når nye konventioner træder i kraft for Grønland. Dette er ikke helt enkelt at afprøve. I forbindelse med behandlingen af, hvorvidt Handicapkonventionen skulle sættes i kraft for Grønland udtalte Naalakkersuisut, at Grønland allerede på det tidspunkt i vid udstrækning levede op til bestemmelserne i FN's handicapkonvention. *Landstingsforordningen om hjælp til personer med vidtgående handicap* ses dog ikke at tage højde for barnets ret, efter handicapkonventionen, til at blive hørt.³⁵ Der synes derfor ikke at have været en systematisk gennemgang af eksisterende lovgivning forud for beslutningen om at sætte konventionen i kraft for Grønland.

2.3. Overblik over konventionens gennemførelse

Handicapkonventionens artikel 4, stk. 1, pålægger Grønland at sikre og fremme den fuldstændige virkeliggørelse alle menneskerettigheder for personer med handicap. En fuldstændig gennemførelse af Handicapkonventionen betyder, at Grønland må få et overblik over, om der er national lovgivning eller praksis, der ikke er i overensstemmelse med konventionen. Derudover må Grønland lægge en plan for, hvordan Grønland vil sikre og fremme konventionens gennemførelse.

Ved Inatsisartuts drøftelse på efterårssamlingen 2012 af, hvorvidt Grønland skulle tiltræde konventionen, gentog Naalakkersuisut sine bemærkninger fra efterårssamlingen 2011, om at man i forbindelse Danmarks første periodiske rapportering havde fundet ud af ”at Grønland allerede på nuværende tidspunkt i vid udstrækning lever op til bestemmelserne i FN's handicapkonvention.”

Denne bemærkning kan dog undre. Hvor man i Danmark systematisk havde gennemgået konventionen og inddraget forskellige interessenter i høringsprocesser mv., har der ikke været en lignende proces i Grønland forud for Grønlands tiltræden. Der er således heller ikke offentliggjort en rapport eller lignende om den nævnte gennemgang. Der henvises derimod til den 1. periodiske rapportes korte afsnit om Grønland (udarbejdet af Grønland). På efterårssamlingen 2011 blev Naalakkersuisut pålagt at udarbejde en redegørelse om de tiltag, som Grønlands Selvstyre vil skulle gennemføre for at kunne leve op til kravene i FN's handicapkonvention. Der henvises ligeledes i forelæggelsesnotatet til forslag til *Inatsisartutbeslutning om tiltrædelse af FN's konvention om rettigheder for personer med handicap* på efterårssamlingen 2012 til en redegørelse, men der ses ikke at være offentliggjort en særskilt redegørelse.

Efter vedtagelsen i efteråret 2012 er der ikke fulgt op på, om Grønland har et overblik over sin efterlevelse af Handicapkonventionen. Derimod har det nuværende Naalakkersuisut tilkendegivet, at det vil udarbejde en

Inatsisartutbeslutning om, at Naalakkersuisut i 2011 pålægges at fremlægge en plan for handicappedes uddannelsesmuligheder udover 10 års skolepligt.

³⁴ Se forslag til *Inatsisartutforordning nr. xx af xx 2010 om ændring af landsting-forordning om hjælp til personer med vidtgående handicap (Udlægning af handicapforsorgen til kommunerne)* fra forårssamlingen 2010 og fra efterårssamlingen 2011 forslag til *Inatsisartutbeslutning om at pålægge Naalakkersuisut at udarbejde en redegørelse om de tiltag, som Grønlands Selvstyre vil skulle gennemføre for at kunne leve op til kravene i FN's handicapkonvention. Redegørelsen skal udgøre et egnet grundlag for den videre proces hen imod en ratificering af konventionen, og skal forelægges for Inatsisartut inden udgangen af 2012.*

³⁵ Jf. artikel 7 i konventionen.

handicappolitisk redegørelse til forårssamlingen 2015,³⁶ men at man løbende arbejder på at forbedre forholdene. Departementet for Familie og Justitsvæsen oplyste i forbindelse med et seminar afholdt af KANUKOKA i september 2013, at man var i gang med en revidering af handicaplovgivningen med ajourføring af FN's handicapkonvention.³⁷

2.4. Muligheden for at få prøvet en tilsidesættelse af konventionen ved et effektivt klageorgan

Konventionens krav om en effektiv gennemførelse og håndhævelse af konventionen indebærer en adgang til at få prøvet, om konventionens bestemmelser er overholdt i en konkret sag. Da Handicapkonventionen ikke er en del af national ret, er det ikke umiddelbart muligt at påberåbe sig konventionens bestemmelser direkte ved en domstol eller lignede.

Derimod kan det ske, at konventionens efterlevelse blive genstand for en vurdering som følge af anvendelsen af den nationale regel. Dette gør sig gældende for alle konventioner (med undtagelse af ECHR, der jo er en del af national ret). Da det først var i efteråret 2011, at myndighederne blev opmærksomme på, at Handicapkonventionen faktisk var trådt i kraft for Grønland, kan det være årsagen til, at de grønlandske domstole og andre klageorganer ikke ses at have anvendt eller henvist til konventionen. Men det kan også skyldes manglende viden om konventionen hos de forskellige organer, borgere med handicap, rådgivere og advokater, der kan anvende eller påberåbe sig konventionen.

Ankenævnet udtrykte i øvrigt forundring på KANUKOKAs seminar for socialudvalgsformænd og socialdirektører i København i september 2013 over, at der siden kommunernes overtagelse af handicapområdet stort set ikke havde været indbragt ankesager på handicapområdet.

Den manglende brug af konventionen skal muligvis ses i lyset af, at personer med handicap ikke altid kender deres rettigheder i henhold til den grønlandske lovgivning og i mindre grad konventionen. Dermed får de forskellige organer ikke mulighed for at henvise til eller anvende den. At konventionen desuden sjældent indgår i lovgivningsarbejdet, bidrager heller ikke til borgernes eller brugerens opmærksomhed på dens betydning.

2.5. Administrative tiltag og andre måder at sikre konventionens gennemførelse

FN's *Standardregler om lige muligheder for handicappede* indeholdt en række forslag til tiltag, der skulle medvirke til fremme og sikring af personer med handicaps rettigheder. Det kunne eksempelvis være gennem budgetplanlægning på såvel nationalt som kommunalt niveau eller ved etablering af koordinationsudvalg med en kombination af repræsentanter fra private og offentlige organisationer. Repræsentanter kunne hentes fra implicerede ministerier, organisationer af mennesker med handicap og ikke-offentlige organisationer.

Grønland har gennem sin finanslov afsat både eksplicit og implicit midler af til handicapområdet.³⁸ Derimod har man aldrig haft et egentligt koordinationsudvalg, men IPIS (et viden- og rådgivningscenter om handicap etableret under Selvstyret i 2009³⁹). IPIS har en række oplysnings-, informations-, kursusopgaver mv. IPIS er dog ikke et koordinationsudvalg med repræsentation af forskellige interesseorganisationer og det er ikke et uafhængigt organ, som påkrævet i Handicapkonventionen artikel 33, men primært et formidlingscenter med

³⁶ Se svarnotat af 6. maj 2014 til forslag til Inatsisartutbeslutning om, at Naalakkersuisut pålægges at indskærpe overfor kommunerne hvilke pligter de har i henhold til gældende lovgivning med hensyn til undervisning, uddannelse og beskæftigelse af landets unge- som voksne handicappede behandlet på forårssamlingen 2014.

³⁷ Se Sammendrag KANUKOKAs seminar for socialudvalgsformænd og socialdirektører, København 10. – 12. september 2013.

³⁸ I finansloven er der blandt andet udtrykkeligt sat penge af til handicapområdet i form af bevillinger til institutioner, se eksempelvis finanslovsforslaget for 2014 konto 30.13.

³⁹ Se www.IPIS.gl.

det formål at implementere konventionens artikel 8 (bevidstgørelse). Den koordinerende funktion i centraladministrationen er lagt hos Departementet for Familie, Kultur, Kirke og Ligestilling ifølge Danmarks første periodiske rapport til FN's Handicapkomite. Departementet er sidenhen opdelt og i dag ligger opgaven hos Departementet for Familie og Justitsvæsen.

Grønland efterlever således i princippet kravet i Handicapkonventionens artikel 33, stk. 1 om at have et kontrakt punkt i administrationen og forpligtelsen om at koordinere indsatsen i centraladministrationen. Derimod synes det uklart, om Grønland efterlever forpligtelsen om at have et uafhængigt organ, der skal fremme, beskytte og overvåge gennemførelsen af Handicapkonventionen, jf. konventionens artikel 33, stk. 2.

Grønland har endvidere besluttet at der etableres et nationalt handicapcenter i Sisimiut, ligesom midlerne er afsat til dette. IPIS skal integreres i dette center og centeret skal have til formål at muliggøre, at personer med handicap i videst muligt omfang skal kunne et leve selvstændigt liv, ligesom centeret vil forestå forskning, rådgivning, vejledning, formidling og uddannelse inden for området. Centeret skal virke fra starten af 2017. Samtidigt har man iværksat en undersøgelse af og drøftelse med Institut for Menneskerettigheder, hvis mandat dækker Grønland, og Grønlands Råd for Menneskerettigheder, om de kan udfylde den monitorerende rolle forudsat i artikel 33, stk. 2.⁴⁰ Grønland har ikke i øjeblikket sin struktur og organisation efter artikel 33 helt på plads. I fremtiden vil Departementet for Familie og Justitsvæsen varetage opgaverne efter stk. 1, IPIS og det fremtidige nationale center varetager opgaverne efter stk. 3, og Grønlands Råd for Menneskerettigheder og IMR forventes at varetage rollen som den uafhængige instans. På trods af disse intentioner er det dog uklart, hvorledes handicaporganisationerne er inddraget i disse overvejelser, og hvad deres rolle bliver i den fremtidige struktur.

Udover disse rammer, følger det også af konventionen artikel 4, at Grønland skal vedtage en national handlingsplan for implementeringen af konventionen. I artikel 4 ligger et krav om:

”introduction of a comprehensive and inclusive national plan of action, which includes full participation of all representatives of persons with disabilities in [statens navn], to introduce the human rights model of disability into [statens] disability policy.”⁴¹

Grønland ses endnu ikke at have igangsat en sådan handlingsplan. Inatsisartut har derimod på forårssamlingen 2014 vedtaget et beslutningsforslag om at *Naalakkersuisut pålægges til FM 2015 med udgangspunkt i behovet for uddannelse og opkvalificering af personalet på handicapområdet at fremlægge en strategi- og handlingsplan, der fremadrettet anviser vejen for, hvorledes vi permanent opfylder behovene for uddannelse, efteruddannelse og kurser for ansatte på handicapområdet*. Endvidere har Naalakkersuisut oplyst på samme forårssamling, at man forventer at komme med en udarbejde en handicappolitisk redegørelse til forårssamlingen 2015. Ved samme lejlighed bemærkede Naalakkersuisut i øvrigt:⁴²

”...Der skal gøres opmærksom på, at i forbindelse med tiltrædelsen af konventionen, gav daværende Naalakkersuisut udtryk for at ville foretage en tilbundsgående undersøgelse af hele handicapområdet samt på dette grundlag udarbejde en handleplan. Denne tilkendegivelse forpligtiger ikke nuværende Naalakkersuisut. I forbindelse med EM2012/101 afleverede

⁴⁰ *Ibid*, pkt. 241-244.

⁴¹ Se eksempelvis FN's Handicapkomite *Concluding observations on the initial report of China, adopted by the Committee at its eighth session, 17–28 September 2012*, pkt. 10 eller dens *Concluding observations on the initial report of Argentina as approved by the Committee at its eighth session, 17–28 September 2012*, pkt. 8.

⁴² Se Naalakkersuisut svarnotat til *Forslag til Inatsisartutbeslutning om, at Naalakkersuisut pålægges at indskærpe overfor kommunerne hvilke pligter de har i henhold til gældende lovgivning med hensyn til undervisning, uddannelse og beskæftigelse af landets unge- som voksne handicappede*, fremsat på forårssamlingen 2014.

daværende Naalakkersuisut en redegørelse indeholdende bl.a. initiativer, som daværende Naalakkersuisut ville arbejde med. Siden EM 2012 er der ikke foretaget yderligere af daværende Naalakkersuisut...”

Denne holdning synes ikke at være i overensstemmelse med Grønlands forpligtelse under konventionen. Pligten til at udarbejde en handlingsplan er en umiddelbart forpligtelse, der skal igangsættes på tidspunktet for konventionens tiltræden.

Det betyder dog ikke, at handicapområdet er fraværende i nationale strategier. Naalakkersuisuts koalitionsaftale fra 2013 henviser til en styrket indsats for personer med handicap og ”sikre at de handicappedes rettigheder opfylder FN’s handicapkonvention”. Naalakkersuisuts *børn og unge strategi* indeholder fokus på børn og unge med handicap, ligesom *uddannelsesstrategien 2012*. *Naalakkersuisuts uddannelsesstrategi 2014, lige muligheder for alle* indeholder, modsat den tidligere strategi, ikke nogen udtrykkelig henvisning til personer med handicap som et særligt indsatsområde, men omtaler derimod vigtigheden af og fokus på personer med nedsat funktionsevne inden for de forskellige uddannelsesfaser.

Redegørelse om regional udviklingsstrategi 2011 omtaler ikke direkte personer med handicap, men derimod det rummelige arbejdsmarked og behovet for at have fokus på de marginaliserede. *Beskæftigelsesstrategien 2014-2017* indeholder en revalideringsindsats, indsats mod bogligt svage unge og personer, der ikke er jobklare. *Handlingsplan vedrørende Senfølger af seksuelle overgreb 2012-2016* inkluderer i sin afgrænsning af sårbare grupper også personer med handicap. Grønland har iværksat en *strategi og handlingsplan mod vold 2014-2017* samt lanceret hjemmesiden <http://brydtavsheden.gl/>. Hjemmesiden henviser til udsatte grupper, herunder aspekter som vold mod eller begået af personer med handicap.⁴³

Andre strategier som *Tryk Barndom*, og *Paaseqatigiitta april 2014* (strategi- og handlingsplan for at den del af befolkningen, der ikke behersker grønlandsk, til at kunne begå sig på grønlandsk i hverdagen),⁴⁴ eller det grønlandske kriminalpræventive Råd (PiSiu) strategi 2012-2015 kunne omtale personer med handicap, men gør det ikke.

Umiddelbart ses hverken KNIPK eller andre handicaporganisationer at være på høringslisten i forbindelse med strategierne og handleplaner.⁴⁵ Det er derfor uklart, om Grønland i udarbejdelsen af sine strategier og handleplaner, der berører personer med handicap, også aktivt inddrager deres interesseorganisationer. Hvis dette ikke sker systematisk, er der en risiko for, at Grønland ikke efterlever sine internationale forpligtelser. Det bemærkes, at Grønlands Råd for Menneskerettigheder heller ikke altid ses opført på høringslisterne.

Et andet element af administrative tiltag til at synliggøre konventionen er spørgsmålet om, hvorvidt der henvises til den på de forskellige centrale offentlige hjemmesider. Offentliggørelsen af internationale konventioner, retningslinjer, rapporter og links til relevante internationale hjemmesider er spredt ud over de forskellige departementers hjemmesider, og opdateringerne er noget tilfældige. Handicapkonventionen og også *FN’s Standardregler om lige muligheder for handicappede* er således offentliggjort under departementet for Familie og Justitsvæsen under henvisningen til familie. Men konventionen omhandler jo også andre aspekter som eksempelvis uddannelse, retspleje mv., hvorfor placeringen ikke giver mening, hvis

⁴³ Se <http://brydtavsheden.gl/da/viden-om-vold/vold-mod-udsatte-grupper/vold-mod-personer-med-handicap>

⁴⁴ Arbejdsgruppen bag Paaseqatigiitta oplyste, at den ikke havde behandlet dyslektikere og andre personer med sprogligt handicap, idet disse ikke findes umiddelbart at tilhøre gruppen ”som ikke behersker grønlandsk i hverdagen”.

⁴⁵ Eksempelvis synes det ikke at fremgå af høringslisten i forbindelse med den nye uddannelsesstrategi, se <http://naalakkersuisut.gl/~media/Nanoq/Files/Hearings/2014/Uddannelsesmuligheder%20for%20Alle/Documents/Nassitsivigineqartunik%20allattuiffik%20-%20Forsendelsesliste.pdf> eller ved *Paaseqatigiitta april 2014*, se <http://naalakkersuisut.gl/~media/Nanoq/Files/Hearings/2014/paaseqatigiitta/Documents/Forsendelsesliste%20DK.pdf>

det er de temaer, man leder efter. IPIS' hjemmeside henviser til konventionen men det link der findes for den grønlandske version er nede på grund en teknisk fejl. Derudover kan det undre, at man på en hjemmeside for personer med handicap ikke har en mere læsevenlig version af konventionen, eller i øvrigt har et link til konventionens internationale hjemmeside hos FN's Højkommissariat for Menneskerettigheder. På borgerportalen sullissivik.gl er der ingen henvisning til konventionen..

Derfor synes Grønland ganske rigtigt at have hjemmesider, der vedrører personer med handicap men som en indgang til forståelsen af konventioner i forskellige sammenhænge er deres anvendelighed begrænset.

Overdragelse af handicapområdet til kommunerne

Handicapområdet hørte før 2011 under Selvstyret, men blev som led i en decentralisering udlagt til kommunerne. I henhold til *Aftale om udlægning af handicapområdet til kommunerne med virkning fra 1. januar 2011* mellem KANUKOKA og Departementet for Sociale Anliggender var formålet at øge nærheden af beslutningskompetencen i forhold til den enkelte borger; at opnå en administrativ forenkling og større gennemsækelighed i sagsbehandlingen; at skabe størst mulig sammenhæng mellem beslutningskompetencen og finansieringsansvaret og at skabe forbedret mulighed for en fortsat udvikling af indsatsen for personer med vidtgående handicap.

Kommunerne har således en central rolle i implementeringen af konventioner som eksempelvis handicapkonventionen. Et skridt på vejen er overordnede strategier eller handlingsplaner, hvor kommunen fokuserer på personer med handicap.

En gennemgang af de 4 kommuners hjemmesider synes dog ikke at indikere, bortset fra Sermersooqs børne- og familiepolitik, at handicapkonventionen har smittet af på deres politikker og handleplaner. Kommuneplanerne indeholder dog alle henvisninger til handicapområdet,⁴⁶ og i flere kommuner er der nedsat handicapråd med deltagelse af de lokale handicaporganisationer, der har til opgave at følge implementeringen af de relevante politikker.

2.6. Konklusioner

Grønlands implementering af handicapkonventionen er selvfølgelig påvirket af, at Grønland i flere år var uvidende om, at konventionen var sat i kraft for Grønland. Alligevel er der flere områder, hvor Grønland, også henset til at man tidligere har tilsluttet sig FN's *Standardregler om lige muligheder for handicappede*, allerede nu kunne handle mere i overensstemmelse med konventionen eller sikre dens betydning og udbredelse. Grønland ses ikke at have taget initiativ til en egentlig national handlingsplan, og det er uklart i hvilken udstrækning organisationer, der repræsenterer personer med handicap, inddrages i lovgivningsprocessen eller ved udarbejdelse af nationale strategier. Overordnet set indgår forskellige aspekter af personer med handicaps rettigheder i nationale og kommunale strategier og handleplaner, men der ses ikke at være særlig fokus på konventionen eller andre internationale retningslinjer ved udarbejdelsen af nye love. Udbredelsen af kendskabet til konventionen er desuden præget af manglende struktur og opdatering og konventionen indgår ikke de forskellige domstol- og klageinstansers behandling. Endelig så forsøger man til en vis grad på lokalt niveau at inddrage interesseorganisationer og de lokale handicapråd, men konventionen ses ikke at blive bemærket på kommunalt niveau med en enkel undtagelse.

⁴⁶ Se eksempelvis Strategi 2010 Qaasuitsup Kommunia, der også omtaler en handicappolitik, der dog ikke er umiddelbart tilgængelig på hjemmesiden.

3. Generelle principper

Handicapkonventionen bygger på otte principper, og som de enkelte lande skal virkeliggøre i forbindelse med deres nationale implementering. De 8 principper er:

1. Respekt for menneskets naturlige værdighed, personlige autonomi, herunder frihed til at træffe egne valg, og uafhængighed af andre personer;
2. Ikke-diskrimination;
3. Fuld og effektiv deltagelse og inklusion i samfundslivet;
4. Respekt for forskellighed og accept af personer med handicap som en del af den menneskelige mangfoldighed og af menneskeheden;
5. Lige muligheder;
6. Tilgængelighed;
7. Ligestilling mellem mænd og kvinder; og
8. Respekt for de udviklingsmuligheder, som børn med handicap har, samt respekt for deres ret til at bevare deres identitet.

Princippernes betydning vil indgå i gennemgangen af Grønlands implementering af konventionen og i vurderingen af, hvorvidt Grønlands eksisterende lovgivning er på linje med konventionens bestemmelser.

4. Begrebet ”handicap”

4.1. Begrebet er dynamisk

Handicapkonventionens begreb *handicap* er et meget bredt begreb. Et handicap skal således ikke have nogen ekstakt størrelse for at falde ind under konventionens anvendelsesområde. Ifølge konventionen omfatter begrebet personer, der har en langvarig fysisk, psykisk, intellektuel eller sensorisk funktionsnedsættelse, som i samspil med forskellige barrierer kan hindre dem i fuldt og effektivt at deltage i samfundslivet på lige fod med andre. Det dækker således over en langvarig funktionsnedsættelse, men ikke at denne funktionsnedsættelse skal være alvorlig eller varig (og altså ikke permanent). Staten opgave er derfor at afskaffe de samfundsskabte barrierer, der begrænser en person med en funktionsnedsættelse og dermed fører til ulige muligheder.

Det er heller ikke et krav, at personen skal være konkret forhindret i at deltage i samfundslivet på lige vilkår med andre. Det er tilstrækkeligt, at der er en barriere, der kan forhindre den pågældende i at deltage. Det er endvidere vigtigt at bemærke, at præambelen til konventionen nævner i pkt. e, at handicap er et begreb under udvikling, hvilket vil sige, at det er dynamisk og kan ændre sig over tid.

At handicapbegrebet er under konstant udvikling er blandt andet kommet til udtryk i EU-domstolens praksis. Domstolen har fortolket det bagvedliggende EU-direktiv til den danske lov om forbud mod forskelsbehandling og blandt andet i lyset af Handicapkonventionen, som EU har tiltrådt. Efter EU-Domstolens dom af 11. april 2013 i de forenede sager *C- 335/11, Ring*, og *C-337/11, Skouboe Werge*, skal begrebet »handicap« forstås således, at:

”det omfatter en tilstand, der er forårsaget af en lægeligt diagnosticeret helbredelig eller uhelbredelig sygdom, når denne sygdom medfører en begrænsning som følge af bl.a. fysiske, mentale eller psykiske skader, som i samspil med forskellige barrierer kan hindre den berørte

person i fuldt og effektivt at deltage i arbejdslivet på lige fod med andre arbejdstagere, og denne begrænsning er af lang varighed.⁴⁷

Denne fortolkning har ført til overvejelser om, hvorvidt eksempelvis alkoholisme også kunne opfattes som et handicap i forskelsbehandlingslovens forstand. Østre Landsret vurderede i en sag afgjort 13. juni 2014, at en sagsøgers alkoholmisbrug (en afskediget ansat) ikke i den konkrete sag kunne betragtes som et handicap, sådan som dette begreb er fastsat ved EU-Domstolens domme og i *U2013.2575H*. Landsretten afviste dog ikke, at et alkoholmisbrug kunne opfattes et handicap.

Selvom afgørelsen ikke har direkte betydning for retstilstanden i Grønland, bør det bemærkes, at fortolkningen af handicapbegrebet er baseret på EU-domstolens fortolkning af Handicapkonventionen. Hertil kommer, at Grønland har vedtaget en funktionærlov med et forbud mod usaglige afskedigelser⁴⁸, hvorfor en afskedigelse, eksempelvis efter 120 sygedage reglen i lovens § 7, kan være usaglig, hvis den opfattes som en forskelsbehandling begrundet i handicap.

Konventionens handicap-begreb er vigtigt for forståelsen af Grønlands forpligtelser. Hvis den i Grønland anvendte definition er snævre end konventionen, og man ikke anvender en dynamisk tilgang, kan Grønland komme i konflikt med sine internationale forpligtelser.

4.2. Anvendelsen af begrebet handicap i Grønland

Grønlands lovgivning inden for social- og familieområdet har primært fokus på personer med et vidtgående handicap.⁴⁹ Det vil sige, at personer, der nok har et handicap, men ikke et vidtgående, eller som er over 65 år,⁵⁰ har uanset karakteren af sit handicap, ikke adgang til samme ydelser mv. som disse. De må derimod søge ydelser via anden lovgivning eller selv betale for hjælpen. Dette kan resultere i en forskelsbehandling baseret på handicap, der kan være i strid med konventionen, hvis der ikke er saglige grunde for dette. Eksempelvis indeholder *Landstingsforordning nr. 15 af 20. november 2006 om offentlig hjælp* § 29 mulighed for hjemmehjælp til personer med handicap. Ifølge bemærkningerne til bestemmelsen er reglerne om hjemmehjælp fastsat i *bekendtgørelse nr. 32 af 26. juli 1994 om hjemmehjælp*. Heraf fremgår det, at varig hjemmehjælp ydes til ældre, personer med vidtgående handicap samt personer med vedvarende sygdom, jf. § 2. Det vil sige, at personer uden et vidtgående handicap ikke vil være berettiget til hjemmehjælp.

Vejledningen om hjælp til personer med vidtgående handicap beskriver vidtgående handicap som:

”En person har et vidtgående handicap, når

1. personens funktionsevne er væsentligt nedsat, og
2. funktionsnedsættelsen skyldes en varig fysisk eller psykisk lidelse, skade eller mangel (udviklingshæmning) og
3. funktionsnedsættelsen i kombination med personens levevilkår skaber et væsentligt tab eller begrænsning i mulighederne for at leve en normal dagligdag og deltage i samfundslivet på lige fod med andre borgere.

⁴⁷ Se Højesterets dom af 13. juni 2013 gengivet i Ugeskrift for Retsvæsen 2013.2575H

⁴⁸ Inatsisartutlov nr. 11 af 29. november 2013 om retsforholdet mellem arbejdsgivere og funktionærer § 4.

⁴⁹ Se *landstingsforordning nr. 7 af 3. november 1994 om hjælp til personer med vidtgående handicap* med tilhørende bekendtgørelser og vejledninger

⁵⁰ Landstingsforordningen gælder ikke for personer over 65 år, jf. forordningens § 3, da disse vil være omfattet af landstingsforordning nr. 3 af 7. maj 2007 om alderspension.

Alle tre betingelser skal være opfyldt for, at en person kan betragtes som vidtgående handicappet.⁵¹

Hvis denne konkrete vurdering ikke foretages med forsigtighed, vil dette kunne medføre en forskelsbehandling.

4.3. Konklusioner

En gennemgang af grønlandsk lovgivning giver generelt ikke indtryk af, at man har lagt sig fast på en egentlig definition, men at man på socialområdet synes at have lagt sig fast på begrebet ”vidtgående handicap”. Hermed skelner man mellem personer med vidtgående handicap og personer med handicap eller intet handicap. Dette kan føre til et snævert handicapbegreb og risiko for en forskelsbehandling, der ikke er saglig og proportional, hvilket kan være på kant med Grønlands forpligtelser.

5. Lige muligheder

Konventionen omhandler i artiklerne 5-9 retten til lighed og ikke-diskrimination (artikel 5); beskyttelse mod diskrimination af kvinder og unge piger med handicap (artikel 6); sikring af rettigheder for børn med handicap, således at de kan nyde disse på lige fod med andre børn (artikel 7); øge bevidstheden i hele samfundet om personer med handicap (artikel 8) og sikre tilgængelig i alle tænkelige relationer for personer med handicap (artikel 9). Disse bestemmelser har til formål at sikre lige muligheder for personer med handicap.

5.1 Retten til lighed og ikke-diskrimination

Konventionen artikel 5 indebærer, at alle er lige for loven og kan få den samme beskyttelse i medfør af loven samt drage nytte af loven uden diskrimination. Bestemmelsen indebærer også, at Grønland aktivt skal forbyde og forhindre diskrimination baseret på handicap effektivt. Bestemmelsen skal således ses i lyset af begrebet handicap. Grønland skal også sikre mod dobbelt diskrimination, således at personen med handicap ikke sættes i en endnu mere sårbar situation.⁵² Grønland er tillige forpligtet til at sikre, at der sker en såkaldt rimelig tilpasning. Artikel 2 definerer dette som:

”nødvendige og passende ændringer og justeringer, som ikke indebærer en uforholdsmæssig stor eller unødvendig byrde, når dette er nødvendigt i et konkret tilfælde for at sikre, at personer med handicap kan nyde eller udøve alle menneskerettigheder og grundlæggende frihedsrettigheder på lige fod med andre.”

Det vil sige, at Grønland i alle konkrete relationer må yde en sådan støtte eller foretage ændringer og justeringer, der rimelige, for at borgeren kan fungere på lige fod med andre. Det kan eksempelvis være i forhold til uddannelse og arbejdsmarked eller boligområdet.

Endelig kan der indføres særlige foranstaltninger, der er nødvendige for at fremskynde eller opnå reel lighed for personer med handicap. Sådanne foranstaltninger anses ikke for diskrimination, og der intet krav om, at de blot skal være midlertidige.⁵³

⁵¹ Se side 10.

⁵² FN's Deklaration om Oprindelige Folks Rettigheder artikel 21 og 22 kan ses som udtryk for en bekymring for dobbelt diskrimination, hvis man både tilhører et oprindeligt folk og har et handicap.

⁵³ Samme princip der også findes i for eksempel ILO konvention 111 om diskrimination.

I Grønland findes der ikke et generelt forbud mod diskrimination i lovgivningen. Der findes heller ikke et forbud mod diskrimination på grundlag af handicap på arbejdsmarkedet som i den danske lov om forbud mod forskelsbehandling.⁵⁴ Der findes således ikke specifik lovgivning på området. Forbuddet må derfor hentes implicit i den almindelige forvaltningsretlige lighedsgrundsætning (der dog alene omfatter myndigheder) eller i et forbud mod usaglig afskedigelse i den grønlandske funktionærlov. Der er derfor en meget snæver beskyttelse af personer med handicap, og beskyttelsen omfatter ikke adgang til en godtgørelse, hvis forskelshandlingen er begrundet i handicap.

Man kan eksempelvis stå i den situation, at hvis en kvindelig funktionær bliver afskediget, og der er mistanke om, at dette skyldes hendes køn, vil dennes sag blive vurderet efter lov om ligestilling.⁵⁵ Det kan medføre en omvendt bevisbyrde og mulighed for højere godtgørelse. Godtgørelsen for uberettiget afskedigelse efter ligestillingslovens § 19 er nemlig ikke begrænset til maksimalt funktionærens løn for en periode svarende til halvdelen af opsigelsesvarslet. Funktionæren med handicap må derimod nøjes med en godtgørelse efter funktionærloven, uanset at Grønland har tilsluttet sig en konvention der udtrykkelig forbyder diskrimination på grundlag af handicap.

I Danmarks første rapport til komiteen under Handicapkonventionen konstaterer Danmark blandt andet at:

”...I dansk lovgivning findes en række særlige bestemmelser, som tager sigte på at hindre, at diskrimination af personer med handicap finder sted. Der gælder således f.eks. et udtrykkeligt forbud mod forskelsbehandling af personer med handicap på arbejdsmarkedet. Dette forbud omfatter også en forpligtelse for arbejdsgivere til at yde rimelig tilpasning til personer med handicap i forbindelse med beskæftigelse og uddannelse.⁵⁶ Derudover kan det nævnes, at Folketinget i 1993 vedtog beslutningsforslag B 43 om ligebehandling og ligestilling mellem handicappede og ikke-handicappede. Heri henstiller Folketinget til alle statslige og kommunale myndigheder samt private virksomheder at efterleve princippet om ligestilling og ligebehandling af mennesker med handicap med andre borgere.

Danmark har desuden et Ligebehandlingsnævn, som bl.a. træffer afgørelser i klagesager om forskelsbehandling på grund af handicap inden for arbejdsmarkedet...”

Grønland derimod bemærkede, at:

”...På FN’s generalforsamling i 1993 blev ”Standardregler om lige muligheder for handicappede” vedtaget. Ved Inatsisartutts (Landstingets) efterårssamling 1996 var der enighed om at arbejde for de synspunkter, der er indeholdt i FN’s Standardregler. Grønland har endvidere tiltrådt Den Europæiske Menneskerettighedskonvention og er forpligtet til ikke at overtræde diskriminationsforbuddet i art. 14, som blandt andet sikrer mod diskrimination på grund af handicap.

Det er et grundlæggende princip i grønlandsk ret, at personer med handicap nyder de samme rettigheder og har samme beskyttelse efter loven som alle andre borgere.

⁵⁴ Lov om forbud mod forskelsbehandling på arbejdsmarkedet m.v., lovbekendtgørelse nr. 1349 af 16/12/2008.

⁵⁵ Inatsisartutlov nr. 3 af 29. november 2013 om ligestilling af mænd og kvinder.

⁵⁶ Se lovens § 2a, hvorefter arbejdsgiveren skal træffe de foranstaltninger, der er hensigtsmæssige i betragtning af de konkrete behov for at give en person med handicap adgang til beskæftigelse, til at udøve beskæftigelse eller have fremgang i beskæftigelse, eller for at give en person med handicap adgang til uddannelse. Dette gælder dog ikke, hvis arbejdsgiveren derved pålægges en uforholdsmæssig stor byrde. Lettes denne byrde i tilstrækkeligt omfang gennem offentlige foranstaltninger, anses byrden ikke for at være uforholdsmæssig stor.

I Grønland finder offentlighedsloven og sagsbehandlingsloven anvendelse på alle borgere. Den offentlige myndighed er forpligtet til at yde alle borgere uanset handicap den samme behandling. Der må ikke foretages usaglig negativ forskelsbehandling af personer på grund af eksempelvis handicap...”

Grønland har således ingen regler om forbud mod diskrimination baseret på handicap på arbejdsmarkedet, ingen lovgivning der kræver forsøg på tilpasning hos den enkelte arbejdsgiver og intet nævn, der kan træffe afgørelser om forskelsbehandling på arbejdsmarkedet. Personer med handicap er derfor henvist til domstolene, såfremt de ønsker godtgørelse for forskelsbehandlingen, hvis det overhovedet er muligt som følge af den manglende eksplicitte beskyttelse.

Der bemærkes endvidere, at kriminallovens § 100 om diskrimination omhandler den, der offentligt eller med forsæt til udbredelse i en videre kreds fremsætter udtalelse eller anden meddelelse, ved hvilken en gruppe af personer trues, forhånes eller nedværdiges på grund af sin race, hudfarve, nationale eller etniske oprindelse, tro eller seksuelle orientering. Det vil sige, at § 100 ikke omfatter diskrimination på grundlag af handicap.

Om dette er en effektiv beskyttelse i forhold til Handicapkonventionens krav er tvivlsomt.

Andre internationale monitoreringsmekanismer har vurderet, at Danmark (og dermed også Grønland) burde indføre et generelt diskriminationsforbud. Således fremhæver komiteen under konventionen om økonomiske, sociale og kulturelle rettigheder, at:⁵⁷

“...The Committee recommends that the State party take steps to adopt comprehensive anti-discrimination legislation, guaranteeing protection for all against discrimination in the enjoyment of economic, social and cultural rights, as stipulated in article 2, paragraph 2, of the Covenant. The Committee recommends that the State party ensure that such legislation also protects against discrimination on the grounds of sexual orientation as well as disability. The Committee draws the State party’s attention to its general comment No. 20 (2009) on non-discrimination in economic, social and cultural rights...”

Der må derfor antages at være en generel vurdering hos de internationale monitoreringsmekanismer, at det danske system for beskyttelse mod diskrimination baseret på handicap kan forbedres. Da Grønland, uden på noget tidspunkt ses at have haft en egentlig tilbunds gående drøftelse af sine egne forpligtelser og niveau for efterlevelse, synes at følge danske retstraditioner og argumenter for ikke at følge anbefalinger, må kritikken af Danmark også i fremtiden antages at kunne rettes mod Grønland.

5.2. Beskyttelse mod diskrimination af kvinder og unge piger med handicap

Bestemmelsen skal sikre, at ikke allerede sårbare grupper bliver udsat for en dobbelt diskrimination. Dette kan i den grønlandske kontekst eksempelvis være voldsramte kvinder med handicap.⁵⁸

Handicapkomiteen vil i sin gennemgang af en stats efterlevelse af konventionens bestemmelse bl.a. vurdere om staten har, eller har taget tiltag til at få, viden om risikoen for dobbelt diskrimination, om kvinder eller unge piger med handicap stilles ringere end mænd med et handicap, og om staten i sine handicapstrategier,

⁵⁷ Se komiteen under ICESCR seneste evaluering af Danmarks (og Grønlands) efterlevelse af konventionen af den 5. periodiske rapport, para. 7.

⁵⁸ Se også konventionens artikel 16.

politikker eller handlingsplaner tager højde for kønsperspektivet. Umiddelbart ses Grønland ikke systematisk at have indhentet en sådan viden, have overvejet det i forbindelse med lovgivning eller strategier mv.⁵⁹

Grønland har dog taget et vist initiativ til denne sammenkobling i sin *strategi og handlingsplan mod vold 2014-2017* og på hjemmesiden <http://brydtavsheden.gl/>. På hjemmesiden er kvinder omtalt under underskriften *en særlig sårbarhed*. Men ved en gennemlæsning af startegien ses der ikke at være egentlig omtalt statistikker, problemstillinger eller initiativer, hvor koblingen ses udmøntet i indsatser.

Dette efterlader et indtryk af, at man nok er klar over sammenkoblingen men ikke, at man har overvejet, hvorledes den skal adresseres. Således er det eksempelvis nødvendigt at sikre, at de forskellige krisehjem er tilgængelige, at der skabes særlige støttemuligheder for at kvinder med et handicap kan komme ud af voldelige ægteskaber, og at politi og sociale myndigheder har de nødvendige redskaber til at vejlede og assistere kvinder med handicap.

5.3. Børn med handicap

Grønland henviste i sine bemærkninger i sin første rapportering til komiteen under Handicapkonventionen til, at børns rettigheder hovedsageligt reguleret i *landstingsforordningen om hjælp til børn og unge*,⁶⁰ herunder også børn med handicap. Børn med vidtgående handicap er omfattet af *Landstingsforordning nr. 7 af 3. november 1994 om hjælp til personer med vidtgående handicap* med senere ændringer.

Handicapkonventionens bestemmelse er dog bredere end dette. Den indeholder krav om børn med handicap skal nyde alle sine menneskerettigheder på lige fod med alle andre børn, og at børn med handicap skal have mulighed for at udtrykke sine synspunkter, hvilket vil sige såvel i enkeltsager, men også når der vedtages politikker, strategier mv. Barnets tarv skal komme i første række i alle beslutninger, der vedrører barnet.

Børns rettigheder, herunder også børn med handicap, er blevet gennemgået i rapporten *Gennemgang af internationale konventioners betydning for barnets rettigheder i Grønland*, juni 2014, hvorfor der i øvrigt henvises til denne rapport.

5.4. Øge bevidstheden i hele samfundet om personer med handicap

Konventionens artikel 8 indeholder en opstilling af en række statens indsatser, der alle skal have til formål at bearbejde holdninger i hele samfundet for derved skabe respekt om personer med handicap, forebygge stereotyper mv. samt medvirke til, at der i hele samfundet er en anerkendelse af de bidrag og evner som personer med handicap har. De oplyste foranstaltninger kan være kampagner; holdningsbearbejdelse gennem de forskellige uddannelsesniveauer; tilskyndelse til at medierne fremstiller personer med handicap på en måde, der er i overensstemmelse med konventionens formål og fremme af uddannelsesordninger, der skal øge bevidstheden om personer med handicap og deres rettigheder.

I sin første rapportering til komiteen under handicapkonventionen bemærkede Grønland, at den havde etableret IPIS, herunder hjemmesiden www.ipis.gl, og at IPIS er særligt målrettet personer med handicap, pårørende, fagfolk og institutioner.

⁵⁹ Komiteen under CEDAW har i sin *generelle kommentar nr. 18 om kvinder med handicap* udtrykt, at kvinder og unge piger udgør en særlig sårbar gruppe, hvorfor staterne i deres periodiske rapporteringer bør oplyse, hvordan staten sikrer, at disse har lige adgang til uddannelse, arbejde, sundhedsydelse og social sikkerhed samt sikrer, at de kan deltage i det sociale og kulturelle liv.

⁶⁰ Se Landstingsforordning nr. 1 af 15. april 2003 om hjælp til børn og unge, der dog er under revision. Forslaget til Inatsisartutlov nr. xx af xx. xx 2014 om hjælp til børn og unge blev ikke vedtaget på forårssamlingen 2014, men forventes vedtaget på efterårssamlingen 2014.

Men intentionen med artikel 8 er ikke at oprette enheder, der har personer med handicap mv., som målgruppe, men derimod at iværksætte initiativer, der kan bearbejde holdninger hos personer, der ikke har et handicap.

Initiativerne er nødvendigvis ikke afhængige af lovgivning, strategier eller politikker, men på visse områder kan man gennem lovgivning sikre en større respekt for personer med handicap. Da såvel *folkeskoleloven* og *gymnasieloven* har et almindelse aspekt og en hensigt om at forberede elever til at være samfundsborger med en demokratisk forståelse, ville det være relevant i lovgivningen eller forarbejder hertil at henvise mere eksplicit til respekt for borgere med handicap.

Kalaallit Nunaata Radioa (KNR) kan som en public service medievirksomhed have en stor betydning for, hvordan befolkningen opfatter personer med handicap. Den netop vedtagne *Inatsisartutlov om radio- og tv-virksomhed* indeholder flere bestemmelser om tiltag, der skal sikre personer med handicaps adgang til medierne. Det er dog også vigtigt, at KNR bearbejder resten af befolkningens opfattelse af personer med handicap ved, at disse er en del af KNRs almindelige profil og sendeflade. Det kan eksempelvis ske ved interviews i en nyhedsudsendelse også at interviewe personer med handicap, selvom indslaget ikke vedrører deres forhold som person med handicap.

I handicapkomiteens vurdering af Sverige første periodiske rapportering kritiseres Sverige for ikke at have tilbagevendende kampagner rettet mod offentligt og privat ansatte for at gøre dem beviste om konventionens indhold og retten til at have nyde samme rettigheder på lige fod med andre uden sociokulturelle diskriminationsbarrierer.⁶¹ Uanset IPIS mandat, så retter IPIS sig til fagfolk, der til dagligt er i berøring med personer med handicap gennem deres arbejde. Derimod må eksempelvis kritikken af Sverige ses som en anbefaling af, at det er andre personer end fagfolkene, som kampagner bør være rettet i mod. Grønland ses ikke at have gennemført sådanne kampagner, siden Grønland blev omfattet af konventionen.

5.5. Tilgængelighed

Under begrebet tilgængelighed findes en række tiltag som Grønland forventes at iværksætte for at sikre, at personer med handicap, på lige fod med andre, har adgang til samme fysiske omgivelser og transportmuligheder, information og kommunikation, herunder informations- og kommunikationsteknologi og -systemer, og øvrige faciliteter og tilbud, der er åbne for eller gives offentligheden, både i byområder og i landdistrikter.

Kravet om tilgængelighed er dog kendt fra flere konventioner enten direkte eller indirekte. ICCPR fremhæver således i dens artikel 25(c), at alle borger skal at have adgang til offentlig tjeneste i sit land på grundlag af almindelig ligestilling. CERD artikel 5(f) fremhæver retten til adgang til alle offentligt tilgængelige steder og indretninger såsom transportmidler, hoteller, restauranter, cafeer, teatre og parker. Adgang til information kan også være en forudsætning for at kunne benytte sig af retten til at udtrykke sig, ligesom retten til færdes frit (ICCPR artikel 12) er betinget af, at man har adgang til transport mv.

Tilgængelighed blev også berørt af komiteen under CRC i sin *generelle kommentar nr. 9 (2006): the rights of children with disabilities*.⁶²

”...The physical inaccessibility of public transportation and other facilities, including governmental buildings, shopping areas, recreational facilities among others, is a major factor in

⁶¹ Se *Committee on the Rights of Persons with Disabilities, Concluding observations on the initial report of Sweden*, afsnit 21-24.

⁶² Se afsnit V.C.

the marginalization and exclusion of children with disabilities and markedly compromises their access to services, including health and education.

...

All new public buildings should comply with international specifications for access of persons with disabilities and existing public buildings, including schools, health facilities, governmental buildings, shopping areas, undergo necessary alterations that make them as accessible as possible...”

Senere i 2013 udtalte komiteen under CRC sig om tilgængelighed i forhold til retten til frihed og hvile omfattet af CRC artikel 31:

“...Multiple barriers impede access by children with disabilities to the rights provided for in article 31, including exclusion from school; informal and social arenas where friendships are formed and where play and recreation take place; isolation at the home; cultural attitudes and negative stereotypes which are hostile to and rejecting of children with disabilities; physical inaccessibility of, inter alia, public spaces, parks, playgrounds and equipment, cinemas, theatres, concert halls, sports facilities and arenas; policies that exclude them from sporting or cultural venues on the grounds of safety; communication barriers and failure to provide interpretation and adaptive technology; lack of accessible transport. Children with disabilities can also be hindered in the enjoyment of their rights if investment is not made to render radio, television, computers and tablets accessible, including through the use of assistive technologies.

...

Pro-active measures are needed to remove barriers and promote accessibility to and availability of inclusive opportunities for children with disabilities to participate in all these activities...”

På den baggrund var det således naturligt, også henset til at tilgængelighed er et bærende princip i konventionen, at komiteen under Handicapkonventionen i sin *generelle kommentar nr. 2 (2014): article 9 Accessibility* redegjorde detaljeret for indholdet af kravet om tilgængelighed.⁶³

Komiteen bemærkede således:⁶⁴

”...It is important that accessibility is addressed in all its complexity, encompassing the physical environment, transportation, information and communication, and services.

...

As long as goods, products and services are open or provided to the public, they must be accessible to all, regardless of whether they are owned and/or provided by a public authority or a private enterprise. Persons with disabilities should have equal access to all goods, products and services that are open or provided to the public in a manner that ensures their effective and equal access and respects their dignity. This approach stems from the prohibition against

⁶³ Komiteens første afgørelse som følge af individuel klage vedrørte tilgængelighed. Her fandt komiteen at Ungarn burde sikre at personer med et synshandicap kunne benytte sig af kontantautomater, se *Nyusti og Takács v. Ungarn* (communication No. 1/2010, besluttet den 16. april 2013).

⁶⁴ Se afsnit 13.

discrimination; denial of access should be considered to constitute a discriminatory act, regardless of whether the perpetrator is a public or private entity...”

Konventionen, som den er forstået af komiteen, stiller derfor forholdsvis strenge krav til staterne. Der er dog den lille lempelse, at statens forpligtelse er forskellig i forhold til henholdsvis nye indretninger og eksisterende indretninger. I det sidste tilfælde skal staten gradvis ændre indretninger, men sætte ressourcer af til dette, hvorimod staten skal sikre tilgængeligheden fra start ved alle nye indretninger.⁶⁵

Koalitionsaftalen 2013-2017 indeholder flere indsatser i forhold til personer med et handicap. Således ønsker man at sikre, at ”personer med handicaps rettigheder opfylder FN’s handicapkonvention”, at forældre til børn med handicap skal have lettet deres kår, at personer med handicaps uddannelses- og beskæftigelsesmuligheder skal øges. Endelig bemærker man, at der er forskel på personer med usynlige handicap, ligesom deres behov er forskellige.

5.5.1. *Den fysiske tilgængelighed*

I *landstingsforordningen om hjælp til personer med vidtgående handicap* § 2 hedder det, at alle offentlige bygninger og faciliteter så vidt skal muligt indrettes således, at personer med handicap sikres adgang og brug heraf.

I sin rapportering til handicapkonventionen omtaler Grønland, hvorledes man håndterer tilgængelighed. Grønland fremhæver i den forbindelse *bygningsreglementet 2006 (BR2006)*, men ikke *Inatsisartutlov om byggeri*, der indeholder bestemmelser om nye bebyggelser og ændringer af ældre. Ifølge denne skal bygninger indrettes, så de kan anvendes af personer med handicap, men de nærmere regler herfor fastsættes i *bygningsreglementet*.⁶⁶

BR2006, der på mange måder læner sig op ad dagældende danske standarder gældende for bygninger mv., indeholder en række forskrifter om tilgængelighed for personer med handicap. Ligeledes findes der på www.byginform.dk⁶⁷ anvisninger og vejledninger, der skal anvendes ved byggerier i Grønland, eksempelvis *Bygherrevejledning - Forskrifter og generelle retningslinjer for hjemmestyrets byggevirkksomhed* fra 2005. Denne vejledning er den seneste vejledning eller anvisning, der findes på hjemmesiden. Da såvel *bygningsreglementet* og de offentliggjorte vejledninger alle ligger flere år forud for handicapkonventionen ikrafttræden for Grønland, kan det overvejes, om disse regler og vejledninger er tilstrækkeligt opdaterede, og om de iagttager de krav, som konventionen stiller. Eksempelvis indeholder *BR2006* flere henvisninger til Dansk Standard-publikationen *Udearealer for alle – Anvisning for planlægning og indretning med henblik på handicappedes færden*. Denne publikation er fra 1995⁶⁸ og i øvrigt under revision. Ved alle henvisninger til publikationen fremhæves det, at publikationens krav kan tilpasses lokale forhold. Reglementet henviser også til *SBI-anvisning 195, Boligers tilgængelighed*. Denne blev i 2010 erstattet af *SBI-anvisning 222*, ligesom et nyt *bygningsreglement* trådte i kraft i Danmark i 2008, hvor der blev der indført en lang række nye krav om tilgængelighed for personer med handicap og væsentlige skærper af de eksisterende tilgængelighedskrav.

⁶⁵ Se afsnit 24 i kommentaren.

⁶⁶ Se også *Vejledning ved oprettelse og indretning af daginstitutioner* og i *Landstingsforordningen om hjælp til personer med vidtgående handicap* med senere ændringer blev der indsat et princip om, at handicappede så vidt muligt skal kunne benytte offentlige bygninger og faciliteter.

⁶⁷ *Byginform* indeholder relevante informationer om byggeri i Grønland. Ifølge hjemmesiden kan man finde love, forskrifter, vejledninger, rapporter og andre som kan have relevans for byggeri. Hjemmesiden er for alle som har interesse indenfor byggeri.

⁶⁸ DS-håndbog 105:1995. Dansk Standard, 1995.

At BR2006 ikke tager højde for Handicapkonventionen synes blandt andet at komme til udtryk i det forhold, at den ikke indeholder nogen henvisning til kravet om tilgængelig skiltning og information.⁶⁹ Denne mangel understøtter også en opfattelse af, at BR2006 primært fokuserer på personer med et vidtgående handicap (BR2006 henviser gennemgående til *landstingsforordningen om personer med vidtgående handicap*, som rettesnor for BR2006's tilgængelighedsaspekt). Hermed er der en risiko for at overse andre personer med handicap, og hvor det pågældende handicap ikke er et bevægelseshandicap.

I rapporten *Undersøgelse for handicaptilgængelighed i offentlige bygninger fra 2010*⁷⁰ konkluderes, at BR2006 ikke sikrer tilgængelighed for alle - hverken alle folk med vidtgående funktionsnedsættelse eller andre, fordi:

”...

- BR 06 gælder fremadrettet for nybygning og væsentlige ombygninger for bygninger opført eller ændret efter 1. januar 2007, og dermed ikke for bygninger opført eller ændret før denne dato.
- Bestemmelserne er for få til reelt at kompensere for de funktionsnedsættelser, borgerne oplever at have midlertidigt eller permanent...”

Som nævnt ovenfor stiller konventionen også krav om, at eksisterende byggerier gradvis skal gøres tilgængelige, ligesom der skal sættes ressourcer af til dette. Der ses ikke at være taget initiativer til dette. Selvstyret eller kommunerne ses ikke umiddelbart at have planer for, hvordan man kan øge tilgængeligheden i eksisterende bygninger, når disse ikke indgår i en ombygningsplan. Kommunerne har dog i flere tilfælde beskrevet spørgsmålet om tilgængelighed i deres strategier og kommuneplaner.

Naalakkersuisut har på forårssamlingen 2014 tilkendegivet, at selvom Grønland har tilsluttet sig handicapkonventionen, er dette eksempelvis ikke ensbetydende med, at alle skolebygninger skal være indrettet på sådan en måde, at børn med fysiske handicaps kan undervises og færdes i bygningen jf. gældende bygningsreglement.⁷¹ Hvad Naalakkersuisut helt præcist mener med dette er uklart, men kravet om tilgængelighed er ikke blot et spørgsmål om bygningernes indretning i forhold til personer med bevægelseshandicap. Udtalelsen synes ikke at være helt i overensstemmelse med, hvad Grønland oplyste i forbindelse med sin rapportering under FNs Universal Periodic Review (UPR), hvor man henviste til tilgængelighedsrapporten fra 2010:

”...The Government has just concluded an assessment of the accessibility for disabled persons to all public buildings. On this basis, municipalities and publicly owned companies will be required to ensure accessibility to public buildings, where this is not already in place. Private companies are encouraged to make the accessibility a priority.”⁷²

⁶⁹ Jf. artikel 9 (2)(d), hvorefter staten skal sørge for, at offentligt tilgængelige bygninger og andre faciliteter har skiltning med punktskrift og i letlæselige og letforståelige former. Den danske BR2010 pkt. 3.2.1 blev eksempelvis ændret som følge af konventionen til at indeholde et krav om at i offentligt tilgængelige bygninger, der har en borgerrettet servicefunktion, skal væsentlig information om orientering i og brug af bygningen være letlæselig og letforståelig.

⁷⁰ Se

<http://naalakkersuisut.gl/~media/Nanoq/Files/Publications/Departement%20for%20Boliger%20Natur%20og%20Miljoe/Teknik%20og%20Landsplanlaegning/Anlaeg/Rapport%20om%20unders%20handicaptilg%20DK.pdf>, besøgt den 31. august 2014.

⁷¹ Se Inatsisartut drøftelse af forslag til Inatsisartutbeslutning om, at Naalakkersuisut pålægges at indskærpe overfor kommunerne hvilke pligter de har i henhold til gældende lovgivning med hensyn til undervisning, uddannelse og beskæftigelse af landets unge- som voksne handicappede.

⁷² Se Danmarks rapport til FNs Menneskerettighedsråd af 17. februar 2011, s. 18.

Den Europæiske Menneskerettighedsdomstol har i enkelte tilfælde skulle tage stilling til spørgsmålet om adgang til offentlige bygninger udgør en hindring for retten til respekt for privatlivets fred og udøvelse af familieliv. De er dog blevet afvist, idet klageren ikke har kunnet sandsynliggøre en sammenhæng.⁷³ I en nyere sag, er spørgsmålet om en begrænsning af en studerende ret til uddannelse (ECHR artikel 2, protokol 1), udvikle sig som person og have kontakt med andre på lige fod med andre (ECHR artikel 8) som følge af manglende indretning og hjælpemidler blevet overført fra almindelige behandling hos menneskerettighedsdomstolen til Storkammerbehandling. Den studerende blev ramt af en ulykke efter, at denne var påbegyndt en universitetsuddannelse, hvorefter han blev svært bevægelseshæmmet. Da hverken hans universitet eller et nærliggende universitet var indrettet til personer med handicap, var han henvist til at studere hjemmefra.⁷⁴

Overordnet set synes Selvstyret ikke at have en politik eller retningslinjer for tilgængelighed. *Inatsisartutlov nr. 17 af 17. november 2010 om planlægning og arealanvendelse* indeholder krav om, at planlægning skal varetage sociale og miljømæssige hensyn og dermed skabe mulighed for at udvikle et harmonisk samfund. I bemærkningerne til lovens § 1 fastholdes det hidtidige princip om, at borgerne inddrages i planlægningen, idet dette er et essentielt element i planlægningsprocessen og bidrager til en kvalitativ forbedret planlægning. Her kunne det have været oplagt at henvise til vigtigheden af tilgængelighed for borgere med handicap og en sikring af, at deres interessegrupper inddrages.

På kommunalt niveau indeholder kommuneplanerne hensigtserklæringer om tilgængelighed. Kommune Kujalleq har eksempelvis som målsætning, at personer med handicap så vidt muligt kan blive boende i deres eget hjem længst muligt, herunder at de fysiske omgivelser (veje, stier og andre anlæg) udformes med hensyntagen til personer med handicap.⁷⁵ Qaasuitsup Kommunian angiver i sit strategidokument 2010, at blandt andet personer med handicap skal have bedre vilkår og mulighed for at bevæge sig i byen. I forbindelse med byggeri af ældreboliger, kollegieboliger etc. ”kan der med fordel indtænkes tilgængelighedshensyn fra starten. I kommunens bygninger, kommunekontorer, skoler, forsamlingshuse m.m. skal øgede krav om tilgængelighed og hensyn til personer med handicap og ældre være en selvfølge. Kommunen kan på den måde gå forrest og vise et godt eksempel.”

Det bemærkes endvidere, at klager over kommunalbestyrelsens afgørelser i medfør af byggeloven som det klare udgangspunkt alene kan påklages af personer med en væsentlig, individuel interesse. Det indebærer også, at den interesse, som klageren vil varetage, skal være relevant i forhold til lovens formål. Fysiske og juridiske personer kan være klageberettigede, når afgørelsen har retlige, økonomiske eller faktiske virkninger for dem af sådan en karakter, at de er berørt væsentligt og individuelt. Foreninger og sammenslutninger har som udgangspunkt ikke klageret som bærer af almene interesser. En forening vil dog være klageberettiget, hvis der foreligger et egentligt fuldmagtsforhold, således at foreningen er mandatar for en klageberettiget person. Også uden en fuldmagt vil en forening være klageberettiget, hvis den ud fra en konkret vurdering kan siges at repræsentere personer, der har en væsentlig, individuel interesse i sagens udfald.⁷⁶ Det er hermed uklart, om handicaporganisationer kan klage over afgørelser truffet af kommunalbestyrelsen, hvor en sådan afgørelse kan have betydning for deres rettigheder. Umiddelbart synes det ikke at være tilfældet, og man burde have en sådan mulighed i loven for effektivt at gennemføre Handicapkonventionen.

⁷³ Se eksempelvis *Zehnalova and Zehnal mod Tjekkiet*, sagsnr. 38621/97.

⁷⁴ Se *Gherghina mod Rumænien*, sagsnr. 42219/07.

⁷⁵ Se kommunepanstrategi 2010.

⁷⁶ Se bemærkninger til byggelovens § 23.

5.5.2. *Transport*

Grønland omtaler i sin rapportering under Handicapkonventionen, at man på transportområdet har enkelte støtteordninger for personer med et væsentligt synshandicap, der er gennemført af det selvstyrejede selskaber Air Greenland og Arctic Umiaq Line. Herudover oplyses det, at der inden for luftfart og søtransport ikke er ”udformet særlig grønlandsk lovgivning, der sikrer personer med særlige fysisk eller psykisk handicap lige adgang til disse transportmuligheder. Luftfartsområdet og søtransport er ikke hjemtaget områder og administreres derfor af danske myndigheder.

Uagtet dette, så er det Selvstyret, der fastsætter reglerne for adgangen til havne og lufthavne. Det er selvstyrejede/nettostyrede virksomheder (Air Greenland, Arctic Umiaq Line og Mittarfeqarfiit/Grønlands Lufthavn), der er de væsentligste aktører på persontransportområdet mellem de grønlandske byer eller til og fra Grønland. Selvstyret kan styre disse aktører gennem servicekontrakter og sit ejerskab (i forhold til at udstikke de overordnede retningslinjer). Da servicekontrakterne ikke umiddelbart ses at være tilgængelige på virksomhedernes eller Selvstyrets hjemmesider, er det ikke muligt at se, hvordan Selvstyret sikre at det er muligt for borgerne at komme rundt i landet.⁷⁷

Air Greenland har dog om sit samfundsansvar specifikt nævnt at adgang til transport er essentielt i dens CSR politik. Man må derfor forvente, at Air Greenland ser det som sin opgave at sikre, at borgere med handicap har mulighed for at anvende Air Greenlands ydelser.⁷⁸ Ingen af de to andre selskaber synes at have gjort sig nærmere overvejelser om dette, uanset deres CSR profil.

Lokalt er kommunen ejer af busselskaber, som eksempelvis Nuup Bussii. Selvom Nuup Bussii støtter op om CSR Greenland og skulle være en samfundsansvarlig virksomhed, ses der ikke på dens hjemmeside at være oplysninger om, hvorledes man sikrer tilgængelighed for personer med handicap. Hjemmesiden tager heller ikke umiddelbart højde for, at personer med handicap eventuelt skulle være interesseret i at finde relevante oplysninger om deres rettigheder og muligheder.

5.5.3. *Digital tilgængelighed, herunder hjemmesider og adgang til medieplatforme*

Med den stadig stigende brug af offentlige hjemmesider som eksempelvis portalerne sullissivik.gl, peqqik.gl, ipis.gl, gjob.dk⁷⁹; knr.gl mv. og senest med vedtagelsen af *National digitaliseringsstrategi 2014-17*, er det nødvendigt, at også personer med handicap har adgang til og kan bruge de samme platforme på lige fod med andre borgere. En gruppe af borgere med handicap vil altid have meget vanskeligt anvende disse løsninger. Det er derfor en væsentlig risiko for, at personer med handicap bliver yderligere afskåret for deltagelse i samfundet. Eksempelvis kundgøres al ny lovgivning på nanoq.gl, men der ikke i lovgivningen⁸⁰ taget stilling til, hvordan personer med handicap skal blive bekendt med ny lovgivning.

Nanoq.gl eller andre offentlige hjemmesider anvendes også ofte til at opslå nye stillinger. Hjemmesiderne eller opslagene ses dog ikke at tage højde for personer med handicap. Hjemmesiden for Selvstyrets egne stillingsopslag, <http://naalakkersuisut.gl/da/Naalakkersuisut/Job>, indeholder således ingen mulighed at få teksten læst op.⁸¹

⁷⁷ Se <http://naalakkersuisut.gl/da/Naalakkersuisut/Departementer/Sundhed-og-Infrastruktur/Infrastruktur>

⁷⁸ Air Greenland har på sin hjemmeside oplysninger til personer med særlige behov i forbindelse med flytransport.

⁷⁹ Jobportalen for sundhedsvæsenet i Grønland.

⁸⁰ Se *Inatsisartutlov nr. 12 af 29. november 2013 om ændring af Inatsisartutlov om Inatsisartut og Naalakkersuisut* (Elektronisk kundgørelse).

⁸¹ I 2012 bevilligede Villum Fonden 7 millioner kroner udvikling og implementering af en syntetisk grønlandsk stemme, så folk vil have mulighed for at få oplæst tekster på grønlandsk.

Selvstyret sendte i juni 2014 et lovforslag i høring om ændring af *Inatsisartutlov nr. 5 af 8. juni 2014 om arbejdsformidling m.v.* Ændringen har til formål at skabe lovgrundlaget for en landsdækkende jobportal og sikre, at jobportalen fra opstarten vil blive anvendt ved formidlingen af arbejde til arbejdssøgende. Administration og design af jobportalen er efterfølgende gået i udbud. Hverken hovedloven, ændringsloven eller udbudsmeddelelsen på udbud.gl indeholder en henvisning til, at den digitale løsning skal være handicapbrugerindrettet. Det har dog ikke været muligt at læse udbudsmaterialet, hvor der må forventes at være stillet krav om anvendelighed og tekniske løsninger, der sikrer adgangen for personer med handicap.

Grønland ses ikke at have vedtaget en politik eller handlingsplan for digital-tilgængelighed. Digitaliseringsstrategien må derfor være det mest oplagte bud på en strategi, der skal muliggøre digital tilgængelighed for personer med handicap. Digitaliseringsstrategien har til hensigt at understøtte andre vedtagne strategier, som eksempelvis uddannelsesstrategien, beskæftigelsesstrategien, strategier på social- og sundsområdet mv.

Efter en gennemgang af digitaliseringsstrategien er det dog svært at finde særlige indsatser rettet mod eller fokus på personer med handicap. Dette til trods for at den lægger vægt på borgerens muligheder for deltagelse i processer og adgang til information. Strategien henviser også til analysen *Borgerne og IT* fra 2013 som en del af grundlaget for strategien, men denne analyse indeholder ingen reference til borgere med handicap.

At der ikke er nogen handleplan eller lignende rettet mod personer med handicap betyder ikke, at denne gruppe er helt glemt i forbindelse med nye lovgivning inden for den digitale verden. I den nye *Inatsisartutlov om radio- og tv-virksomhed* lægges vægt på, at KNR, gennem anvendelse af nye teknologier, skal tilstræbe at styrke adgangen til programudbudet for personer med handicap, herunder tilstræbe, at dækning af begivenheder af stor samfundsmæssig interesse så vidt mulig tekstes eller tegnsprogstolkes.⁸² I bemærkningerne til den nye bibliotekslov,⁸³ konstateredes det, at loven vil have positive konsekvenser for borgere med synshandicap, idet bibliotekerne forpligtes til at stille lydbøger og elektroniske informationsressourcer til rådighed.

5.6. Konklusioner

Grønland må antages at have flere udfordringer i forhold til at sikre lige muligheder for personer med handicap og dermed leve op til Handicapkonventionens krav. Først og fremmest bør der i lovgivningen blive knæsat et princip om forbud mod forskelsbehandling på grundlag af handicap. Det almindelige forvaltningsretlige ligebehandlingsprincip er utilstrækkeligt.

I forhold til risikoen for dobbeltdiskrimination af kvinder og unge piger, er det den umiddelbare opfattelse at Grønland ikke har egentlig overblik og derfor heller ikke en systematisk og struktureret tilgang til problemstillingen. Det samme gør sig gældende i forhold til at fremme bevidstheden i hele samfundet, hvor de grønlandske initiativer primært synes at rette sig mod personer, der i forvejen arbejder med området. Det er derfor også tvivlsomt, om Grønland lever op til sine forpligtelser efter konventionen i forhold til såvel artikel 6 som artikel 8.

I forhold til tilgængelig, der som nævnt er essentielt for, at personer med handicap kan agere i samfundet på lige fod med andre, er det en udfordring, at *BR2006* ikke ses at være blevet opdateret som følge af handicapkonventionens ikrafttræden for Grønland, og at byggeloven og *BR2006* primært synes at adressere

⁸² Jf. § 20, stk. 8.

⁸³ Inatsisartutlov nr. 8 af 8. juni 2014 om biblioteksvæsenet.

spørgsmål om bevægelseshandicap, ombygninger og nye bygninger. Der er således ingen krav til eksisterende bygninger eller offentlige tilgængelige faciliteter, hvor der ikke er behov for ombygninger. På andre af de undersøgte områder som transport og digital tilgængelighed, ses der sjældent at være taget højde for personer med handicap og deres perspektiv, uagtet at Selvstyret (og kommunerne) kunne påvirke disse områder gennem strategier, politikker og handlinger i øvrigt. Grønlands implementering af konventionens artikel 9 indeholder derfor muligheder for forbedring.

6. Retssikkerhed

Handicapkonventionens indeholder en række bestemmelser, der omhandler personer med handicap og aspekter af deres retssikkerhed. Med retssikkerhed menes blandt andet adgangen til at blive informeret, behandlet og assisteret på samme vis som andre borgere i relationer med myndighederne. Artikel 10-18 omhandler retten til liv; risikosituationer og humanitære situationer; lighed for loven; adgang til retssystemet; frihed og personlig sikkerhed; retten til ikke at blive udsat for tortur, eller grusom umenneskelig eller nedværdigende behandling eller straf; frihed for udnyttelse, vold og misbrug, beskyttelse af den personlige integritet; samt retten til at færdes frit og til statsborgerskab.

Disse rettighedsområder er også omfattet af Den Europæiske Menneskerettighedskonvention og ICCPR (på nær artikel 11). En tilsidesættelse af Handicapkonventionens bestemmelser vil derfor også kunne være en potentiel krænkelse af andre konventioner.

6.1. Retten til liv

Retten til liv angår ikke alene spørgsmålet om at få frataget sit liv men også måden, hvorpå man kan leve sit liv, herunder adgang til sundhedsydelser der forlænger eller forbedrer ens liv. I den grønlandske kontekst er retten til liv navnlig udfordret af høje selvmordsrater. I forbindelse med Sveriges første rapportering under handicapkonventionen, bemærkede komiteen, at den var bekymret over det høje antal personer med handicap, der begik selvmord.

I Grønland har man for at forhindre selvmord vedtaget og igangsat *National Strategi for Selvmordsforebyggelse i Grønland 2013-2019*, der indgår som en del af *Inuuneritta II* (Naalakkersuisuts strategier og målsætninger for folkesundheden 2013-2019). Selvmordsforebyggelsesstrategien er ikke set ud fra handicappedes perspektiv. Dette kan skyldes, at strategien baseres på tidligere evalueringer, hvor det, ifølge strategien, er konstateret, at selvmordsforsøg i Grønland oftest er udløst af sociale eller personlige kriser og kun sjældent er relateret til psykisk sygdom eller mentale lidelser. Om strategien i sin implementering har taget højde for personer med handicap, herunder også som efterladt/pårørende til den, der har begået eller forsøgt at begå selvmord, er ikke undersøgt i denne gennemgang.

Et andet aspekt af retten til liv, er muligheden for at abortere. Reglerne om provokeret abort findes i *lov nr. 232 af 12. juni 1975 for Grønland om svangerskabsafbrydelse*. Ifølge denne kan enhver kvinde vælge frem til udgangen af 12. svangerskabsuge at få en abort. Efter den 12. uge skal sagen behandles af et samråd, som kan give tilladelse til en provokeret abort. Provokeret abort kan tillades, hvis der er mistanke om misdannelser hos fosteret. Kvinden kan få vejledning fra det sociale udvalg om muligheder for støtte til gennemførelse af svangerskabet og for støtte efter barnets fødsel. Det må antages, at udvalget er klædt på til at rådgive om det at få et barn med handicap, således at kvinden har det nødvendige beslutningsgrundlag at træffe sin afgørelse på. I Danmark er det i sundhedslovens § 100, stk. 6 bestemt, at kvinden skal tilbydes oplysning om muligheden for supplerende oplysning og rådgivning fra relevante handicaporganisationer.

6.2. Risikosituationer og humanitære situationer

Artikel 11 omhandler Grønlands forpligtelse til at træffe de nødvendige foranstaltninger for at sikre personer med handicap beskyttelse og sikkerhed i risikosituationer, herunder væbnede konflikter, humanitære nødsituationer og naturkatastrofer.

Umiddelbart synes bestemmelsen ikke oplagt i den grønlandske kontekst. Nødsituationer kan også være de situationer, hvor personer er i risiko for at blive afskåret fra resten af omverdenen på grund af dårligt vej mv. eller eksempelvis i tilfælde af skibsforlis. *Inatsisartutlov nr. 14 af 26. maj 2010 om redningsberedskabet i Grønland og om brand- og eksplosionsforebyggende foranstaltninger samt beredskabsplanen for Grønland* omhandler et sådant beredskab. Det må derfor forventes, at myndighederne har udarbejdet strategier for kommunikation med og handlinger rettet mod personer med handicap. Hverken loven eller beredskabsplanen omhandler dette direkte. I beredskabsplanen hedder det blandt andet, at budskaber til befolkningen, virksomheder, medier m.fl. skal bringes via flere kommunikationskanaler, målrettede og handlingsanvisende for de direkte berørte/truede parter og let forståelige for forskellige målgrupper og udarbejdet på grønlandsk, dansk og eventuelt engelsk. Endvidere skal befolkningen, virksomheder, medier m.fl. have nem adgang til at komme i dialog med myndighederne. Hjemmesiden www.upa.gl skal indeholde relevante informationer om beredskabet i Grønland, men der ses ikke at være oplysninger om, eksempelvis hvorledes hørehæmmede kan få varsler, når der lyder en sirene.⁸⁴ Det har heller ikke været muligt at finde oplysninger om beredskabet på kommunernes hjemmesider i forhold til personer med handicap, herunder mulighederne for en SMS-service. Muligheden for en SMS-service blev drøftet på Inatsisartuts efterårssamling 2012, blandt i Anlægs- og Miljøudvalget, men der ses ikke at være sket noget, selvom alle partier, blandt med henvisningen til Handicapkonventionen, var enige om, at der var et behov.⁸⁵

Den umiddelbare konklusion må derfor være, at selvom lovgivningen i princippet indeholder muligheder for at etablere løsninger for personer med handicap, så er det begrænset med informationer om, hvorledes dette gøres eller forventes gjort. Der kan på det grundlag stilles spørgsmålstegn ved, om Grønland efterlever intentionen i Handicapkonventionen.

6.3. Lighed for loven

Artikel 12 indeholder forskellige elementer af princippet om lighed for loven, herunder retten til have fuld retlig handleevne. Generelt set må Grønland opfattes som et land, hvor der er lighed for loven. Personer med handicap er dog i visse situationer i risiko for at blive frataget deres handleevne og underlagt et værgemål, således at en anden træffer beslutninger på dennes vegne. Da området om værgemål endnu ikke er hjemtaget af Grønland, betyder det, at reglerne stadig udstedes fra Danmark. Rigsombuddet i Grønland spiller desuden en vigtig rolle i forbindelsen med udøvelsen af værgemål. Det fører tilsyn med umyndiges midler og godkender også visse forlig og erhvervelse eller afhændelse af fast ejendom for den umyndige.

Reglerne om værgemål findes i *myndighedsloven*. Den nugældende lov er den danske myndighedslov fra 1922 med efterfølgende ændringer. Den er sat i kraft for Grønland senest ved *anordning nr. 306 af 14. maj 1993* med den for Grønland nødvendige tilretning. Myndighedsloven er i det væsentligste baseret på den danske *lovbekendtgørelse nr. 443 af 3. oktober 1985*. Myndighedsloven er dog under ændring, idet der er

⁸⁴ Den danske beredskabsstyrelse, har lagt en YouTube video ud på nettet, men der ses ikke en tilsvarende for Grønland.

⁸⁵ Se *Forslag til Inatsisartutbeslutning om at Naalakkersuisut pålægges at sikre, at døve har mulighed for at kontakte alarmcentralen 112 med en sms* med betænkning, http://www.ina.gl/media/637561/pkt92_em2012_fm12_sms_112_doeve_bet_2beh_dk.pdf (besøgt 19. september 2014).

stillet forslag om at sætte forskellige familieretlige regelsæt i kraft for Grønland.⁸⁶ Ændringerne vil ikke have betydning for værgemålsbestemmelserne.

Ifølge loven kan den, der er fyldt 18 år, umyndiggøres blandt andet, såfremt denne på grund af sindssygdom, åndssvaghed eller anden sjælelig forstyrrelse er uskikket til at varetage sine anliggender; eller på grund af legemlig mangel, sygdom eller anden skrøbelighed er mindre skikket til at varetage sine anliggender og selv ønsker at blive umyndiggjort.

Hovedreglen er herefter, at en umyndig ikke selv kan råde over sin formue eller forpligte sig ved retshandler. Den umyndige kan dog selv træffe bestemmelse om indgåelse og ophævelse af aftale om tjeneste eller andet personligt arbejde og selv råde over, hvad denne har erhvervet ved egen virksomhed efter umyndiggørelsen. Det følger også, at værgeren bestyrer den umyndiges formue og handler på hans vegne i retsforhold vedrørende formuen, og desuden skal værgeren i vigtige anliggender så vidt muligt indhente erklæring fra den umyndige.

Reglerne om umyndiggørelse skal ses i lyset af, at en person, der er umyndiggjort med retsvirkning i Grønland, ikke har valget.⁸⁷ Modsat den danske værgemålslov indeholder de grønlandske regler ikke mulighed for et samværgemål⁸⁸ eller det såkaldte mindste middels princip i den dansk lovs § 8. Ifølge princippet skal man vælge det mindst indgribende middel og udforme værgemål med tilpasset individuelle løsninger efter de konkrete behov, som den pågældende har.

Selvom værgemålsregler er tilladt ifølge handicapkonventionen, så er det klare udgangspunkt, at det skal være en undtagelse og tilpasset mest muligt. Konventionen kræver således, at:

”[sådanne] mekanismer skal sikre, at foranstaltninger vedrørende udøvelse af retlig handleevne respekterer den enkelte persons rettigheder, vilje og præferencer, er fri for interessekonflikter og utilbørlig påvirkning, står i forhold til og er tilpasset den enkelte persons situation, gælder i kortest mulig tid og gennemgås regelmæssigt af en kompetent, uafhængig og upartisk myndighed eller retslig instans. Beskyttelsesmekanismerne skal stå i forhold til, hvor meget sådanne foranstaltninger indvirker på personens rettigheder og interesser [*forfatterens understregning*].”

Konventionen lægger dermed også op til, at en eventuel værge ikke skal erstatte den umyndiggjortes beslutningskompetence (også kaldet substitueret beslutningstagning), med eller mod dennes vilje. Derimod skal lovgivningen sikre bedst muligt, at den umyndiggjorte støttes i dennes beslutninger.

I de konkluderende bemærkninger til Sveriges første rapport under Handicapkonventionen kritiseredes Sverige for at lægge vægt på substitueret beslutningstagning og anbefalede:⁸⁹

”...the State party take immediate steps to replace substituted decision-making with supported decision-making and provide a wide range of measures which respect the person’s autonomy, will and preferences and are in full conformity with article 12 of the Convention...”

⁸⁶ Se <http://hoeringsportalen.dk/Hearing/Details/17310>. Forslaget ses ikke at være sendt til offentlig høring i Grønland. Forslaget Anordning om ikrafttræden for Grønland af forældresvarsloven og Forslag til Lov om ændring af myndighedsloven for Grønland, lov om ægteskabs indgåelse og opløsning for Grønland og retsplejelov for Grønland og forskellige andre love skulle være sat på dagsordenen for Inatsisartut forårssamling 2014 men blev trukket af Naalakkersuisut.

⁸⁷ Se Inatsisartutlov nr. 7 af 3. december 2012 om valg til kommunalbestyrelser, bygdebestyrelser og menighedsrepræsentationer § 3 og Landstingslov nr. 9 af 31. oktober 1996 om valg til Grønlands Landsting § 1.

⁸⁸ Se Værgemålsloven § 7, lovbekendtgørelse nr. 1015 af 20. august 2007.

⁸⁹ Se *Se Committee on the Rights of Persons with Disabilities, Concluding observations on the initial report of Sweden*, afsnit 34.

De grønlandske myndighedsregler synes ikke at leve op til disse krav, da værger handler på den umyndiggjortes vegne, og loven hverken giver mulighed for tilpasning eller indeholder bestemmelser om regelmæssig gennemgang. Umyndiggørelsen skal ifølge myndighedsloven ophæves, når den umyndiggjorte findes skikket til selv at varetage sine anliggender, men det sker ikke som led i en regelmæssig proces. Derimod skal der anlægges en sag om ophævelse af umyndiggørelsen ved kredsretten eventuelt af den pågældende selv, jf. retsplejelovens § 271.

At den umyndiggjorte fratages retten til at stemme ved de forskellige valg blot, fordi denne er blevet umyndiggjort, synes heller ikke at være et tilpasset indgreb i den enkelte persons situation og kan i øvrigt være i strid med Handicap-konventionens artikel 29 og muligvis også på kant med ECHR artikel 3 i Protokol No. 1.

Umyndiggørelse er baseret på vurdering om den pågældende er uskikket til at varetage sine anliggender, men det betyder ikke, at personen ikke har evnen til at udnytte sin stemmeret. Det må antages, at hvis umyndiggørelsen skal omfatte retten til at stemme, må der i afgørelsen tages konkret stilling til dette. Den Europæiske Menneskerettighedsdomstol vurderede i sagen *Kiss mod Ungarn*, at:

“an indiscriminate removal of voting rights, without an individualised judicial evaluation and solely based on a mental disability necessitating partial guardianship, cannot be considered compatible with the legitimate grounds for restricting the right to vote”⁹⁰

Institut for Menneskerettigheder udarbejdede i 2012 rapporten *Selvbestemmelse og Værgemål i Danmark*. Selv om gennemgangen er baseret på den danske værgemålslov, er rapportens observationer, og anbefalinger, om navnlig lovens forhold til Handicapkonventionen relevante også i den grønlandske kontekst henset til, at den grønlandske lovgivning er baseret på dansk lovgivning af ældre dato end værgemålsloven.

6.4. Adgang til retssystemet

Handicapkonventionens artikel 13 vedrører adgangen til retssystemet. Det kan være som deltager i sag, tilhører ved et retsmøde eller som medarbejder. Retssystemet omfatter alle de myndigheder, der er involveret i sagerne. Det er også på mange måder et spørgsmål om tilgængelighed: fysisk og i forhold til information og kommunikation.

Retsvæsenet i Grønland er endnu ikke hjemtaget, hvorfor efterlevelsen afhænger af de danske myndigheder og lovgiver, uanset at lovgivningen skal tiltrædes af Inatsisartut. Uanset dette er dog særdeles vigtigt, at eksempelvis Rådet for Grønlands Retsvæsen, der bidrager til koordinationen mellem Grønlands Selvstyre og rigsmyndighederne om kriminal- og retsplejelovgivningen, er opmærksom på personer med handicaps rettigheder, således at disse får samme muligheder som alle andre, og at niveauet er det samme i hele riget.

Da de grønlandske myndigheder ikke har beslutningskompetencen i forhold til retsvæsenet, vil den følgende gennemgang blot være en kort gennemgang af nogle af de relevante regler i retsplejeloven.

Tolkning i retssystemet

I forbindelse med udarbejdelsen af den seneste retsplejelov for Grønland var tolkning og oversættelse et særligt centralt tema i forhold til anvendelsen af grønlandsk. Derimod var der kun begrænsede overvejelser i forhold til tegnsprog. Det er dog et krav, at der skal tolkes i retten, hvis ikke alle rettens medlemmer, og sagens parter forstår det anvendte sprog, skal en tolk oversætte, jf. retsplejelovens § 95. Heri ligger også et

⁹⁰ Se *Kiss v. Hungary*, sagsnr. 38832/07, dom af 20. maj 2010, para. 44.

krav om brug af døvetolke. Modsat den danske retsplejelov § 149, stk. 5, er der ikke i retsplejeloven nogen nærmere bestemmelser om, hvorledes forhandling med og afhøring af stumme kan gennemføres, eller at den døve, hørehæmmede, døvblevne eller stumme har adgang til at lade sig bistå af en døvekonsulent, tunghørekonsulent eller lignende under retsmøder. I Danmark suppleres reglerne om hjælp til døve mv. også gennem tolkeloven, der har til formål at give mennesker med hørehandicap en enkel og smidig adgang til tolkning, hvis retten til dette ikke fremgår af den enkelte lov. Der er ikke tilsvarende regler i Grønland.

Bistand til parterne mv.

En sigtet har altid ret til en beskikket forsvarer, hvis den pågældende risikerer en frihedsberøvende foranstaltning eller anden indgribende sanktion. Er det ikke tilfældet, kan der beskikkes en forsvarer, hvis det efter sagens karakter, sigtedes person eller omstændighederne i øvrigt må anses for ønskeligt, jf. retsplejelovens § 321. Dette skulle give mulighed for at tage hensyn til personer med handicap

Den forurettede har efter retsplejelovens § 333 i visse alvorlige sager ret til en bisidder, men bestemmelsen indeholder ingen regler om, at personer med handicap har adgang til særlig støtte.

Tilgængelighed og indretning

Ved udformningen af retsbygninger, politistationer, anstalter og andre bygninger er disse omfattet byggerloven og BR2006 (og ikke det danske). Der er dog ikke noget til hinder for, at man også anvender det danske bygningsreglement BR2010. Det grønlandske retsvæsen skal de næste par år have lavet en række nye bygninger og det må forventes, at disse indrettes således, at de kan anvendes af alle brugere og efter samme standarder som i Danmark.

Kommunikation og information

Hverken politimesterembedet, kriminalforsorgen i Grønland eller de grønlandske domstole har vedtaget politikker eller lignende for kommunikation og information til borgere med handicap.

Medarbejdere

Der er ikke særlige regler gældende for ansatte i retssystemet. Er de ansat i Grønland er de omfattet af grønlandske overenskomster for statsansatte i Grønland og den øvrige lovgivning, der gennemgås senere. De kan dog også være omfattet af reglerne i den personaleadministrative vejledning for ansatte i Staten. Reglerne for statsansatte i Grønland vil ikke blive gennemgået her.

En særlig kategori af ”medarbejdere” i retsvæsenet er domsmændene. Af retsplejelovens § 36 fremgår det, at domsmanden ikke må være ude af stand til at fyldestgøre en domsmands pligter på grund af åndelig eller legemlig svaghed. Bestemmelsen skal selvfølgelig anvendes med varsomhed. En legemlig svag, eksempelvis en kørestolsbruger, behøves ikke at have nogen betydning for, om domsmanden er kompetent. Retssale og retsbygninger bør derfor indrettes således, at personer med handicap også kan fungere som domsmænd.

6.5. Frihed og personlig sikkerhed

Artikel 14 i Handicapkonventionen giver personer med handicap ret til samme frihed og personlig sikkerhed på lige fod med alle andre. Det vil også sige, at eksistensen af handicap ikke kan berettige frihedsberøvelse. Hvis en person med handicap frihedsberøves, skal de almindelige garantier efterleves, og den pågældende skal behandles under overholdelse af Handicapkonventionens målsætninger og principper, herunder ved en rimelig tilpasning.

Bestemmelsen har navnlig betydning i forhold til frihedsberøvelser på institutioner og tvangsindlæggelser i psykiatrien. Bestemmelsen ses ikke umiddelbart at forbyde dette, men kræver garantier og overholdelse principper om inddragelse af personens egne synspunkter forud for beslutningen.

Inatsisartutlov om magtanvendelse inden for det sociale område giver mulighed for frihedsberøvelse. Lovens § 30 knæsætter, som et generelt princip, at forud for enhver form for magtanvendelse eller andre indgreb på selvbestemmelsesretten skal opholdskommunen foretage, hvad der er muligt for at opnå personens frivillige medvirken til en nødvendig foranstaltning. I forarbejderne er der da også direkte henvist til Handicapkonventionens artikel 12 og 14. Den pågældende kan endvidere klage og i visse tilfælde få tildelt advokatbistand.

Inatsisartutlov om frihedsberøvelse og anden tvang i psykiatrien hjemler frihedsberøvelser, når dette sker på institutioner inden for sygehusvæsenet. Loven indeholder en række bestemmelser med krav om forsøg på at opnå patientens samtykke, udpegning af patientrådgiver og klagemuligheder.⁹¹ Hertil kommer at personlig afskærmning kan ske med patientens samtykke efter reglerne i *Landstingsforordning nr. 6 af 31. maj 2001 om patienters retsstilling*, og med mulighed for at klage.⁹² Loven indeholder ingen henvisning til Handicapkonventionen, men må anses for i det væsentligste at efterleve kravene i konventionen.

6.6. Retten til ikke at blive udsat for tortur, eller grusom umenneskelig eller nedværdigende behandling eller straf

Artikel 15 er velkendt i internationale instrumenter som en ufravigelig rettighed, der ikke giver mulighed for undtagelser. Falder et forhold ind under betegnelsen nedværdigende behandling eller straf, er dette forhold i strid med konventionen. Bestemmelsen indeholder ikke umiddelbart mange udfordringer for Grønland i forhold til lovgivning, politikker, strategier mv.

I enkelte tilfælde giver lovgivningen dog mulighed for handlinger der under normale omstændigheder ville blive betragtet som nedværdigende behandling som eksempelvis bæltefiksering som tvangsmiddel i *Inatsisartutlov om magtanvendelse inden for det sociale område* og *Inatsisartutlov om frihedsberøvelse og anden tvang i psykiatrien*. Dette medfører ofte kritik fra komiteen under Handicapkonventionen som eksempelvis ved observationerne til Sveriges første rapportering. Dette er dog ikke selve muligheden, der kritiseres, men brugen af muligheden, hvis den ikke er begrænset og med et snævert medicinsk formål. Brugen af bæltefiksering i Danmark på psykiatriske hospitaler er også gentagne gange kritiseret af Europarådets Torturkomite og også i forbindelse med komiteens seneste besøg til Grønland i 2012. Grønlandske borgere kan være omfattet af denne kritik både i Grønland, men også når de er indlagt i Danmark. Flere af komiteens kritikpunkter var dog en følge af at lovgivningen på daværende tidspunkt var *lov nr. 118 af 13. april 1938 om sindssyge persons hospitalsophold* og ikke *Inatsisartutlov om frihedsberøvelse og anden tvang i psykiatrien*.

6.7. Frihed for udnyttelse, vold og misbrug

Konventionens artikel 16 stiller krav om beskyttelse i alle forhold. Det vil sige, at hvor artikel 15 primært retter sig mod myndighedsudøvelse, omfatter artikel 16 også beskyttelse mod overgreb begået af andre privatpersoner. Grønland er forpligtet til både at retsforfølge overgreb, men også beskytte og forebygge.

Den grønlandske forebyggelsesindsats er understreget i den tidligere omtalte *strategi og handlingsplan mod vold 2014-2017* og hjemmesiden <http://brydtavsheden.gl/>. Hjemmesiden henviser til udsatte grupper,

⁹¹ Se §§ 3-4, og kap. 9-11.

⁹² Se § 24

herunder aspekter som vold mod personer med handicap. *Handlingsplanen vedrørende Senfølger af Seksuelle Overgreb 2012 – 2016* omhandler tillige beskyttelse af personer med handicap. *Inatsisartutlov om magtanvendelse inden for det sociale område* kan også ses som et led i indsatsen mod vold mod personer med handicap. Udfordringen må derfor, som så ofte, være at få dette omsat til praksis.

Den grønlandske kriminallov indeholder også et værn for udnyttelse, vold og misbrug af personer med handicap i en række bestemmelser, der skal sikre personer i en særlig sårbar situation. Det bemærkes dog, at den grønlandske kriminallov ikke indeholder en egentlig bestemmelse om, at "hate crime" skal anses for en skærpende omstændighed, der skal indgå i vurderingen af udmålingen af foranstaltningen. Derimod henviser lovens § 121 til, at lovovertrædelsens grovhed, herunder samfundets interesse i at modvirke handlinger af den pågældende art, skal indgå i denne vurdering. Overgreb mv. begået mod en person med handicap, fordi denne er handicappet, vil derfor alene blive vurderet strengere, hvis retten og anklageren er opmærksomme på "hate crime" problematikken.

6.8. Beskyttelse af den personlige integritet

Ifølge artikel 17 har enhver person med handicap har ret til respekt for sin fysiske og psykiske integritet på lige fod med andre. Den personlige integritet overlapper på mange områder med anvendelsesområdet for artikel 14, 15 og 16. Bestemmelsen får navnlig betydning for lovgivningen inden for det social- og sundhedsområde.

Som også nævnt i de foregående afsnit synes lovgivningen generelt ikke at være på kant med Grønlands internationale forpligtelser, men derimod kan implementeringen være en udfordring, eksempelvis i forhold til at sikre tilsyn med lovgivningens efterlevelse.

6.9. Retten til at færdes frit og til statsborgerskab

Handicapkonventionens artikel 18 omhandler retten til at færdes frit og til statsborgerskab. Da statsborgerskabsreglerne er omfattet af rigslovgivning (lov om dansk indfødsret) og da personer bosiddende i Grønland er undtaget fra flere af bestemmelserne om dansk kundskaber, behandles retten til statsborgerskab ikke i denne gennemgang. Herudover indeholder artikel 18 også retten til frit at vælge opholdssted og til frit at rejse ind og ud af sit land. Denne ret skal også ses i sammenhæng med retten til mobilitet og dermed nyde et selvstændigt liv.

Personer med handicap har på samme vis som alle andre ret til frit at færdes rundt i Grønland og resten af Danmark, ligesom de kan rejse ind og ud ad Grønland og Danmark.

Udfordringen i den sammenhæng er, om personer med handicap har mulighed for at medtage eksempelvis hjælpemidler, når de flytter eller rejser ud af landet. Hvis ikke, kan dette være en forhindring for dem i at færdes frit inden for medlemsstaten (Kongeriget Danmark) på lige fod med alle andre.

Regler om rejser mv. for personer med vidtgående handicap er reguleret i *landstingsforordning om hjælp til personer med vidtgående handicap* og den tilhørende bekendtgørelse fra 2014 og vejledning fra 2010. Forordningen indeholder regler om mulighed for årlige rejser, hvis personen er placeret uden for sit hjemsted. Endvidere er der mulighed for, at en person med vidtgående handicap, der afholder ferie for egen regning og på eget initiativ, men som ikke er i stand til at afholde ferien uden ledsagelse, kan få hjælp til ledsagelse. Dette kan dog kun ydes en gang hvert 3 år, hvis personen er over 18 år.⁹³

⁹³ Se bekendtgørelse nr. 8 af 25. juni 2014 om hjælp til personer med vidtgående handicap §§ 50-61.

Disse ydelser bidrager kun i begrænset omfang til, at person med et vidtgående handicap kan færdes frit på lige fod med andre. De begrænsede ydelser må antages at være begrundet i det forhold, at transport i og ud af Grønland er udgiftstung. Det kan dog være tvivlsomt, om Grønland i tilstrækkelig grad muliggør, at personer med et vidtgående handicap kan færdes frit inden for statens grænser.

En anden problemstilling er spørgsmålet om anbringelse af personer med et vidtgående handicap på et tilbud i Grønland uden for personens hjemsted, eller i værste fald uden for Grønland. I henhold til *Procedure om anbringelse for personer med vidtgående handicap i Danmark* forudsætter proceduren:

”at kommunen har taget højde for de rettigheder som borgeren med handicap har. Det vil sige, at der er indhentet samtykkeerklæring til at personen skal til Danmark, fra borgeren selv, forældremyndighedsindehaveren eller værgen. Borgeren, forældremyndighedsindehaveren eller værgen skal under hele forløbet løbende orienteres om processen.”

Hvis der er sket anbringelse i et tilbud i Danmark, kan personen ikke hjemtages, medmindre der forefindes passende mulighed for ophold i Grønland. Anbringelsen skal vurderes mindst en gang om året.

I denne situation vægtes muligheden for den rette hjælp overfor borgerens ret til selv at bestemme, hvor denne vil bo. Hvis borgeren ikke vil give samtykke eller trække sit samtykke tilbage, så bør dette respekteres, uanset om der er et passende tilbud eller ej. En undtagelse herfra må antages alene at være mulig, hvis der er tale om egentligt og væsentlige helbredshensyn. De manglende tilbud i Grønland, eller det forhold, at Grønland ikke råder over passende tilbud i nærheden af borgerens hjemsted udgør et dilemma for Grønland i forhold til Handicapkonventionen.⁹⁴ Grønland må derfor antages at skulle kompensere for dette ved at sikre andre muligheder for den person, der er anbragt uden for hjemstedet, eksempelvis ved oftere ferie- eller besøgsrejser.

Hvis personen ikke er omfattet af reglerne for personer med vidtgående handicap, kan personen søge om hjælp efter *Landstingsforordning om offentlig hjælp*. Kommunerne har derigennem mulighed for at yde hjælp og støtte til den pågældende for at kompensere for den eller de nedsatte funktioner, som personen har. Det kan blandt andet være hjælpemidler i hverdagen, støttetimer, aflastning, indretning af handicapegnede boliger, døgninstitutionsophold mv. Hjælpen og betingelserne for hjælpen bliver i høj grad defineret gennem en dialog med sagsbehandleren. Der ses således ikke at være en automatisk ret til at medbringe medtage handicapkompenserende ydelser, f.eks. hjælpemidler, under et midlertidigt ophold uden for Grønland. Hverken forordningen eller vejledningen til denne fra 2013 ses at omtale sådanne muligheder. Det må derfor lægges til grund, at der ikke umiddelbart er ret til hjælp til at medbringe hjælpemidler, leje handicapbil eller dækning af merudgifter ved kortere rejser mv. uden for Grønland.⁹⁵ Dette kan udgøre en begrænsning i retten til at bevæge sig frit i medlemsstaten eller rejse ud af medlemsstaten og kan være på kant med handicapkonventionen.

6.10. Konklusioner

Gennemgangen af de forskellige aspekter af retssikkerheden og den personlige integritet viser, at lovgivningen generelt sikrer personer med handicap, men udfordringen kan være dens implementering. Eksempelvis er det begrænset, hvilke tvangsmidler man må anvende over personer med handicap, der er indlagt, men anvendes de hyppigt vil dette kunne medføre kritik og være i strid med konventionen.

⁹⁴ Ifølge Selvstyret var der pr. 1. juli 2013 109 personer med vidtgående handicap med ophold i Danmark, hvoraf 96 med permanent ophold, se *Sammendrag KANUKOKAs seminar for socialudvalgsformænd og socialdirektører, København 10. – 12. september 2013*.

⁹⁵ Eksempelvis hvor et familiemedlem har handicap, der gør det nødvendigt at medbringe hjælpemidler eller have udgifter til særlig transport ved rejse til Danmark eller til udlandet.

Der er dog eksempler på lovgivning, andre regelsæt og handleplaner, der kunne forbedres. Således ses der hverken i lovgivning eller i beredskabsplaner at være taget særlig højde for personer med handicap i tilfælde af nødsituationer.

Reglerne om værgemål er et andet område, der burde moderniseres, idet de eksisterende synes at være på kant med konventionens bestemmelse om lighed for loven, og de kan muligvis også medføre, at Grønland kommer på kant med den europæiske menneskerettighedskonvention.

Indenfor retsvæsenet, er der også muligheder for forbedringer, som Selvstyret bør tilstræbe at få italesat, eventuelt gennem Rådet for det grønlandske retsvæsen. Dette er eksempelvis adgangen til tolkning og bistand til personer med handicap. Det er også bemærket, at *hate crime* mod personer med handicap ikke er direkte omtalt i den grønlandske kriminallov (men dette gælder alle former for *hate crime*).

Endelig kan det være hindring i retten til at bevæge sig frit og rejse frit ind og ud af Grønland og Kongeriget Danmark, at der navnlig i sociallovgivningen synes at være begrænsede rettigheder i forhold til hjælp. Personer med vidtgående handicap har kun ret til få rejser, når de er anbragt uden for bopælsstedet, og personer med handicap skal søge om adgang til hjælpemidler og støttepersoner i forbindelse med ferie eller rejser, uden at dette i øvrigt er nærmere reguleret, og afgørelsen herom afhænger af sagsbehandleren.

7. Selvstændigt liv

7.1. Retten til et selvstændigt liv og mobilitet

Retten til et selvstændigt liv er omtalt i konventionen artikel 19, der suppleres af artikel 20 om personlig mobilitet. Bestemmelsen berører det centrale punkt, at personer med handicap skal være fuldt inkluderet i samfundet på lige fod med alle andre, nyde godt af de samme muligheder og have retten til selv at vælge bopæl, bopælsform og bofæller. Desuden skal personer med handicap have mobilitetsmuligheder. Grønland skal træffe effektive og passende foranstaltninger for at sikre dette og fjerne barrierer, der hindrer dette.

Landstingsforordningen om hjælp til personer med vidtgående handicap udtrykker det grønlandske udgangspunkt klart, idet personer med et vidtgående psykisk eller fysisk handicap, skal sikres en tilværelse så nær det normale som muligt. Det må antages, at samme princip er gældende for borgere med et mindre handicap end vidtgående.

I afsnittet om tilgængelighed er gennemgået en række kritiske områder, så som adgang til bygninger og transport, der umiddelbart påvirker retten til at leve et selvstændigt liv på lige fod med andre negativt.

Landstingsforordningen om hjælp til personer med vidtgående handicap § 1, stk. 3, fremhæver også at ”en handicappet bør så vidt muligt forblive i eget hjem, når pågældende selv udtrykker ønske herom, og den pågældendes velfærd ikke herved udsættes for fare.”

Af bemærkninger til bestemmelsen fremgår det, at en person selv træffer beslutning om sine personlige forhold, heriblandt om, hvor pågældende ønsker at bo eller opholde sig, hvis denne da ikke er umyndiggjort. I det tilfælde træffer værgen beslutning herom. Som nævnt lægger Handicapkonventionen op til, at en eventuel værge ikke skal erstatte den umyndiggjortes beslutningskompetence (også kaldet substitueret beslutningstagning), med eller mod dennes vilje. Lovgivningen skal derimod bedst muligt sikre, at den umyndiggjorte støttes i dennes beslutninger.

En gennemgang af forordningen og den tilhørende vejledning fra 2010, der i høj grad refererer til FN's *Standardregler om lige muligheder for handicappede*, reflekterer på mange måder retten til et selvstændigt liv i forhold til boligforhold, valg af bopæl og boligform.

Uden for regelsættet om personer med vidtgående handicap, findes der i folkeskolelovens § 25 mulighed for, at børn med handicap kan optages på særligt indrettede kostskoler, når det må anses at være en væsentlig fordel for disse at opholde sig uden for hjemmet med henblik på videre skolegang/optræning. Dette kan være problematisk i forhold til retten til selv at vælge boform, men også fordi de særligt indrettede kostskoler ikke er udtryk for inklusion af personer med handicap, når børnene skal bo sammen med andre børn med handicap. I retningslinjerne for indretningen af almindelig elevhjem ses der endvidere ikke at været taget højde for, at personer med handicap også skal kunne bo sammen med personer uden handicap. Folkeskolelovens § 25 og *Vejledning om elevhjemsendretning* kan begge overvejes, idet de begge kan opfattes som værende på kant med handicapkonventionens artikel 29.

Regelsættet for personer med vidtgående handicap forholder sig også til retten til mobilitet og angiver en række hjælpeforanstaltninger som personen med vidtgående handicap er berettiget til ifølge forordningen, hvis anden lovgivning ikke hjemler en hjælpeforanstaltning. Kommunen kan således etablere en kørselsordning for personer med vidtgående handicap, såfremt der er særligt behov for det i kommunen. Kommunen kan også vælge at stille en bil til rådighed for en sådan kørselsordning eller tildele en person med vidtgående handicap økonomisk hjælp til taxakørsel.

Udfordringen, for denne gruppe, er, om der i praksis er adgang til dem, og om de rent faktisk får dem. På KANUKOKAs seminar for socialudvalgsformænd og socialdirektører i København i september 2013 blev nogle af udfordringer påpeget, herunder mangel på udvikling af nye døgninstitutioner til personer med handicap og vanskeligheder med at finde egnede boliger, der kan anvendes til boenheder eller bokollektive. Der er også mangel på handicapboliger, ligesom man mangler tilbud til yngre borgere med handicap og yngre personer med psykiatrisk diagnose, og man nødsages til at anbringe disse i plejeafdelinger for ældre.

Problemerne med at finde egnede steder i Grønland, kan være medvirkende faktor til, at der medio 2013 var 109 personer med vidtgående handicap med ophold i Danmark, heraf 96 med permanent ophold. Dette kan indikere, at der en udfordring med reelt at sikre personer med vidtgående handicaps ret til selv at vælge, hvor de vil bo og med hvem. Det skal i den sammenhæng ligeledes bemærkes, at Handicapkonventionen i det væsentligste lægger op til ikke at anbringe personer med handicap i institutioner, og at en øget brug af døgninstitutioner vil være i strid med konventionen. Man skal derimod af-institutionalisere og sikre, at personer med handicap selv kan vælge boform og sted. Når institutioner så tillige findes uden for Grønland, må det antages at være i endnu højere grad på kant med konventionen, hvis man ikke har en målrettet politik for at hjemtage personer og reducere brugen.⁹⁶

Som nævnt tidligere er personer med handicap omfattet af den almindelige generelle lovgivning. Hvis denne lovgivning ikke giver mulighed for hjælpeforanstaltninger, vil personer med vidtgående handicap, kunne søge om hjælpeforanstaltninger efter forordningen for denne persongruppe. Er personen over 65 år, vil personen være omfattet af landstingsforordningen om alderspension uanset karakteren af sit handicap. Personer uden vidtgående handicap, eller som er over 65 år, må derfor forvente, at sagsbehandlingen i

⁹⁶ Se eksempelvis komiteen bemærkninger til Østrigs første rapport under handicapkonvention: "...The Committee notes with concern that over the last 20 years the population of Austrians with disabilities living in institutions has increased. The Committee is particularly concerned at this phenomenon because placing in institutions is contrary to article 19 of the Convention..."

kommunen forstår deres særlige behov for hjælpeforanstaltninger, og hvilke hindringer de er udsatte for i det daglige for at kunne leve et selvstændigt liv på lige fod med andre.⁹⁷

7.2. Konklusioner

Lovgivningen indeholder mulighed for en række hjælpeforanstaltninger, således at personer med handicap kan leve et selvstændigt. Dette kommer navnlig til udtryk i forhold til personer, der falder under forordningen om personer med vidtgående handicap. Udfordringen er dog ofte ressourcer og en begrænset boligmasse, der kan betyde, at Grønland i praksis er på kant med Handicapkonventionen. For personer, der falder uden for anvendelsesområdet for denne forordning, er retten til hjælpeforanstaltninger mere uklar, idet lovgivningen er en general lovgivning, der ikke har personer med handicap som målgruppe. Det betyder, at anvendelsen af den generelle lovgivning afhænger af den enkelte sagsbehandlers forståelse for, at borgeren har ret til et selvstændigt liv og personlig mobilitet, og at dette skal være det styrende hensyn i administrationen af lovgivningen.

8. Ytrings- og meningsfrihed samt adgang til information

8.1 Retten til ytrings- og meningsfrihed og adgang til information

Ytrings- og meningsfrihed og adgang til information er klassiske rettigheder dækket af flere af de andre konventioner gældende for Grønland. Grønland har derfor også forud for Handicapkonventionens ikrafttræden været forpligtet til at sikre og respektere personer med et handicaps ret til ytrings og meningsfrihed samt adgang til information på lige fod med andre.

Det væsentligste i Handicapkonventionens artikel 21, er at Grønland skal træffe alle passende foranstaltninger til at sikre rettigheden. Det kan gøres ved, at information til den brede offentlighed gives til personer med handicap i tilgængelige formater og ved hjælp af teknologi, der er passende for forskellige typer af handicap, inden for en rimelig tid og uden yderligere omkostninger. Grønland skal også acceptere og gøre det lettere for personer med handicap at bruge tegnsprog, punktskrift, forstørrende og alternativ kommunikation og alle andre tilgængelige kommunikationsmidler, -måder og -formater efter eget valg i samspillet med det offentlige. Heri ligger også, at Grønland skal anerkende og fremme anvendelsen af tegnsprog. Desuden skal Grønland tilskynde massemedier og private udbydere af Internet- og teleydelser mv. at gøre informationer og ydelser tilgængelige og anvendelige for personer med handicap.

Som nævnt tidligere under afsnittet om tilgængelighed, er det meget begrænset, hvilke lovgivningsmæssige og andre strategiske tiltag, der er gjort i Grønland for at gøre informationer tilgængelige og anvendelige.⁹⁸ Det må derfor umiddelbart konstateres, at selvom den enkelte person med høre-, syns- eller talehandicap i forbindelse i sin kontakt med det offentlige, som en almindelig forvaltningsretlig grundsætning, får mulighed for tolkebistand, så er Grønland på kant med Handicapkonventionen ved sin manglende fokus på spørgsmålet om tilgængelighed.

⁹⁷ Spørgsmålet er flere gange blevet drøftet at Inatsisartut senest på forårssamlingen 2014, hvor der var enighed om at problemstillingen burdes adresseres i forbindelse med reform af alderspensionssystemet, se *Inatsisartutbeslutning om, at Naalakkersuisut pålægges at sikre, at rettigheder i medfør af reglerne om hjælp til personer med vidtgående handicap, ikke fortabes som følge af alderspensionsindtræden.*

⁹⁸ I de seneste år er der sket en del på området borgerinddragelse i forbindelse råstofprojekter. Der har været fokus på tilgængelighed af materiale og borgerinddragelse og metoder for dette. Der synes blot ikke at have fokus på hvorledes disse essentielle informationer bliver delt, således at personer med handicap kan deltage i diskussionerne., se eksempelvis forarbejderne til *Inatsisartutlov nr. 6 af 8. juni 2014 om ændring af Inatsisartutlov nr. 7 af 7. december 2009 om mineralske råstoffer og aktiviteter af betydning herfor (råstofloven) (Tidlig borgerinddragelse og offentlig høring).*

I forhold til tegnsprog ses der ikke i grønlandsk lovgivning at være en egentlig anerkendelse af tegnsprog som et selvstændigt sprog.⁹⁹ *Inatsisartutlov nr. 7 af 19. maj 2010 om sprogpolitik* indeholder ingen reference til tegnsprog, og de tilbagevendende diskussioner om ændringer i loven omfatter ikke tegnsprogets status. Tegnsprog er heller ikke omtalt i *Inatsisartutlov om folkeskolen*, hvor der ellers er referencer til sproglige kompetencer, hovedsprog og andre sprog. Den nye *Inatsisartutlov om radio- og tv-virksomhed* § 20, stk. 8, henviser, ligesom den tidligere, til at KNR gennem anvendelse af nye teknologier skal tilstræbe at styrke adgangen til programudbuddet for personer med handicap, herunder tilstræbe, at dækning af begivenheder af stor samfundsmæssig interesse så vidt mulig tekstes eller tegnsprogstolkes. Tegnsprogtolkning sker dog yderst sjældent i den normale sendeflade. Grønlands manglende anerkendelse af tegnsprog i lovgivningen som et selvstændigt sprog kan således også antages at være på kant med Handicapkonventionen.

8.2. Konklusioner

Grønlands manglende lovgivningsmæssige eller andre handlingsorienterede tiltag for, at personer med handicap har mulighed for at få adgang til informationer, og dermed ytre sig og danne meninger, kan være på kant med Handicapkonventionen, men også andre konventioner, der omfatter denne rettighed. Derudover vil Grønland risikere kritik for ikke at have taget initiativ til at tegnsprog anerkendes som et selvstændigt sprog. Da grønlandsk, ifølge Selvstyreloven, er et officielt sprog, kunne tegnsprog også anerkendes som et.

9. Ret til privatliv og respekt for hjemmet og familieliv

Ret til privatliv og respekt for hjemmet og familieliv findes også i andre konventioner, som Grønland er forpligtet af. Den Europæiske Menneskerettighedsdomstol har i flere tilfælde vurderet beskyttelsen af personer med handicap i forhold til retten. Dette kan eksempelvis være i situationer, hvor personer med handicap har fået fjernet deres børn. Deres handicap er den forbindelse tillagt betydning i vurderingen af risici mod barnets velfærd. Domstolene har i flere tilfælde fundet, at en fjernelse var i strid med retten til et familieliv.¹⁰⁰

9.1. Retten til privatliv

Handicapkonventionens artikel 22 omhandler retten til privatliv. Grønland skal sikre i lovgivningen, og i praksis, at ingen, uanset bopæl eller boform, udsættes for vilkårlig eller ulovlig indblanding i sit privatliv eller familieliv, sit hjem eller sin brevveksling eller andre former for kommunikation, eller for ulovlige angreb på sin ære og sit omdømme.

Inatsisartutlov om frihedsberøvelse og anden tvang i psykiatrien § 29 giver mulighed for åbning af post, undersøgelse af stue mv. Dette er selvfølgelig indgreb i retten til privatliv, men ikke i strid med konventionen da processen er beskrevet i lov og kun må anvendes i særligt saglige beskrevne tilfælde. Hvis man går ud over dette, vil der være et problem i forhold til konventionen, idet indgrebet så kan opfattes som vilkårligt eller uden af proportioner.

Artikel 22 giver i særdeles anledning til at vurdere, om der i lovgivning er fastsat de nødvendige regler for at forhindre tilfældige indgreb i privatlivets fred på institutioner eller de forskellige botilbud, hvor flere personer med handicap bor sammen, men hvor den enkeltes privatliv muligvis ikke er sikret i tilstrækkelig grad.

⁹⁹ Tegnsprog er heller ikke fokus i *Paaseqatigiitta april 2014*.

¹⁰⁰ Se eksempelvis *Kutzner mod Germany*, dom af 26. februar 2002 i sag nr. 46544/99.

Landstingsforordningen for personer med vidtgående handicap omhandler de forskellige boligformer, herunder også kravet om, at der for de enkelte boligenheder eller kollektiver skal fastsættes retningslinjer for stederne, og at disse skal godkendes af kommunalbestyrelserne. Selve forordningen omtaler ikke retten til privatliv. Vejledningen til forordningen fra 2010 anfører derimod blandt andet, at støttepersoner/hjemmehjælpere, der arbejder i boenheder udfører deres arbejde i beboernes hjem og derfor må handle ud fra, at de opholder sig på beboernes private område. I forhold til bokollektiver gælder samme princip, men også at når beboerne er ude (på arbejde, værksted, dagcenter, etc.), skal støttepersonerne heller ikke være i bokollektivet. Endvidere skal bokollektivet indrettes således, at hver beboer har sit eget værelse, så vidt muligt med eget toilet og bad. Beboerens værelse er beboerens private område. Beskyttede boenheder følger samme principper.

Døgninstitutionernes indretning er reguleret i *Hjemmestyrets bekendtgørelse nr. 64 af 29. december 1994 om døgninstitutioner m.v. for børn og unge samt for personer med vidtgående handicap*. Denne lægger ligeledes vægt på, at den enkelte skal have mulighed for privatliv i form af enkeltværelser. Er personen over 60 år, vil denne ikke længere være omfattet af *forordningen for personer med vidtgående handicap* og kan som udgangspunkt ikke længere bo på en døgninstitution men alderdomshjem. Hverken *landstingsforordning nr. 11 af 30. oktober 1998 om ældreinstitutioner mv.* eller dens bemærkninger omtaler beboerens ret til privatliv, men henviser til, at regler for institutionens indretning skal fastsættes ved en bekendtgørelse. Dette ses dog ikke at være sket.

Der synes på den baggrund i kraft af vejledningen fra 2010 at være den nødvendige fokus på retten til privatliv, når personen er omfattet af forordningen. Derimod synes det at være uklart hvilke retningslinjer, der gælder, hvis personen med handicap bor på en ældreinstitution. Der ses ikke umiddelbart at være udstedt en bekendtgørelse, og det fremgår ikke af Departementets for Familie og Justitsvæsenets hjemmeside, om der er fastsat regler for indretning mv. Denne uklarhed kan medføre, at Grønland ikke lever op konventionens krav om at sikre retten til privatliv i lovgivningen.

Hvis privatlivet krænkes, er der ikke udtrykkelige særskilte klagemekanismer, idet klagemuligheder alene vedrører afgørelser. Klager over krænkelse af privatlivet skal derfor anlægges ved domstolene eller anmeldes til politiet, hvis sagen har karakter af en kriminallovsovertrædelse.

Et andet element i beskyttelsen af privatlivet er udlevering af helbredsoplysninger. Handicapkonventionen forpligter derfor Grønland til at sørge for fortrolig behandling af personlige, helbredsmæssige og rehabiliteringsmæssige oplysninger om personer med handicap på lige fod med andre. *Landstingsforordning om patienters retsstilling* § 26 giver mulighed for videregivelse af oplysninger uden samtykke fra patienten, hvis videregivelsen er nødvendig til berettiget varetagelse af en åbenbar almen interesse eller af væsentlige hensyn til patienten. Dermed kan pårørende få oplysninger om personen med handicap uden dennes samtykke. I bemærkningerne til bestemmelsen anføres det, at det for eksempel kan "være berettiget at underrette en patients pårørende om patientens tilstand eller i øvrigt underrette pårørende, hvor patienten har nedsat psykisk funktionsevne." Denne mulighed skal dog anvendes med forsigtighed. Det blotte forhold, at patienten har en nedsat funktionsevne kan ikke begrunde, at der kan ske udlevering uden patientens samtykke. Personen med et handicap vil således ikke blive behandlet på lige fod med andre, men risikere udlevering af oplysninger alene på grund af sin funktionsnedsættelse. Dette kunne være en forskelsbehandling begrundet i handicap uden en saglig grund og derfor diskrimination.

9.2. Retten til respekt for familieliv og hjemmet

Retten til respekt for familieliv og hjemmet indeholder mange aspekter. Handicapkonventionen fremhæver navnlig statens, og dermed Grønlands, forpligtelse til at træffe effektive og passende foranstaltninger til at afskaffe diskrimination af personer med handicap i alle forhold vedrørende ægteskab, familieliv, forældreskab og personlige forhold på lige fod med andre. Derudover indeholder konventionen en række forpligtelser for Grønland til at sikre børn med et handicap i forhold til familien, herunder kontakt ved adskillelse og prioriteringen af familiepleje og helst hos den nærmeste familie. Dette aspekt er tidligere gennemgået i rapporten *Gennemgang af internationale konventioners betydning for barnets rettigheder*, september 2014, hvorfor der i øvrigt henvises til denne rapport.

Handicapkonventionens artikel 23 kan som nævnt navnlig stille krav til, hvorledes Grønland indretter sin lovgivning for at sikre, at forældre med handicap har samme rettigheder til ikke at tåle et indgreb i deres familieliv på lige fod med andre.

Reglerne for adoption, et område der stadig ikke er hjemtaget af Grønland og derfor varetages af Rigsombudsmanden i Grønland, findes i adoptionsloven og i *bekendtgørelse for Grønland om godkendelse som adoptant*.¹⁰¹ Heraf fremgår det, at det er en betingelse for at blive godkendt som adoptant, at ansøgerens fysiske og psykiske helbredstilstand ikke forringer mulighederne for, at adoptionsforløbet bliver til barnets bedste. Bestemmelsen i sig selv er ikke i strid med konventionen, men dens brug kan hurtigt opfattes som en forskelsbehandling, hvis det blotte forhold, at ansøgeren har handicap, betyder at personen bliver udsat for særlig intensive vurderinger, eller ikke godkendes som adoptant.¹⁰²

Et andet område, der kan give anledning til opmærksomhed, er lovgivning, hvor der kan lægges vægt på forældrenes fysiske eller psykiske helbredstilstand, når myndighederne overvejer, under henvisning til barnets bedste, at fjerne barnet fra forælderen eller forældrene. Dette er et indgreb i retten til familieliv og kan medføre diskrimination af personer med handicap, hvis det blotte forhold, at personen har handicap tillægges særlig vægt i vurderingen. Hvis et barn fjernes, skal kontakten til forælderen stadig bibeholdes som det klare udgangspunkt. Hvis myndigheder ikke tager initiativ til at sikre kontakten mellem forælderen med handicap og barnet, er det et yderligere indgreb i såvel forældrens som barnets ret til familieliv.¹⁰³

*Landstingsforordning om hjælp til børn og unge*¹⁰⁴ og den dertilhørende vejledning fra 2003 omhandler en række situationer, hvor forældrens evner kan indgå i vurderingen.¹⁰⁵ Hverken lovgivning eller vejledningen lægger udtrykkeligt op til, at forældrens psykiske eller fysiske helbredstilstand skal tillægges særlig vægt i vurderingen. Det må dog bemærkes, at i vurderingen af en plejefamilies egnethed skal indgå spørgsmål, om der er sygdom eller forhold i øvrigt i anbringelsehjemmet, der kan skade barnet den unge fysisk eller psykisk. Selvom kriteriet kan være relevant, er der en risiko for, at det i praksis medfører en uforholdsmæssig vægtning af en af plejeforældrenes helbredstilstand.

Hvis et barn fjernes, skal der udarbejdes handlingsplaner for kontakten mellem forældrene og barnet. Handlingsplanen kan bestå af mange forskellige indsatser, og det må antages, at de tager udgangspunkt i såvel forældrenes situation som barnets, når kontaktniveauet er besluttet. Udfordringen er i denne situation,

¹⁰¹ Se henholdsvis bekendtgørelse nr. 456 og 457 af 28. april 201.

¹⁰² Se *Se Committee on the Rights of Persons with Disabilities, Concluding observations on the initial report of Sweden*, afsnit 45-46.

¹⁰³ Barnets ret til kontakt er beskrevet i rapporten *Gennemgang af internationale konventioners betydning for barnets rettigheder*, september 2014.

¹⁰⁴ Denne forventes erstattet af *Inatsisartutlov nr. xx af xx. xx 2014 om hjælp til børn og unge* på Inatsisartuts efterårssamling 2014.

¹⁰⁵ Lignende bestemmelser findes i den foreslåede *Inatsisartutlov*, hvor det blandt andet hedder at gennem en "socialfaglig undersøgelse skal kommunalbestyrelsen afdække ressourcer og problemer hos barnet, familien og netværket", jf. forslagens § 24, stk. 2.

at reglerne om støtte til børn og unge af gode grunde fokuserer på barnet, men det er uklart, hvilke rettigheder en forælder med handicap har. Der kan udpeges en støtteperson eller en personlig rådgiver¹⁰⁶ og kommunen kan beslutte at yde økonomisk støtte til udgifter, når indehaveren af forældremyndigheden ikke selv har midler dertil. Forslaget til den nye lov indeholder også bestemmelser om kontakt og en årlig besøgsrejse for en af forældremyndighedsindehavere som et alternativ til den ene af barnets to årlige rejser. Dette kan medføre, at den ene af forældrene med handicap risikerer at blive fravalgt i forbindelse med en besøgsrejse, når forældrene alene har mulighed for en rejse til deling imellem sig.

Handleplanen for hjælpeordningen, der skal indeholde stillingstagen til kontakt med forældrene, er ikke omfattet af klagereglerne i § 39 i landstingsforordningen. I forslaget til den nye Inatsisartutlov er det derimod bestemt, at forældremyndighedsindehaveren skal have forelagt og godkendt handleplanen for anbringelsen, herunder skal blandt andet anbringelsessted og besøgsmuligheder fremgå, jf. forslagets § 39, stk. 1. Desuden synes klagereglerne i forslaget til den nye lov at dække alle beslutninger, der træffes af kommunalbestyrelsen, hvilket burde være en styrkelse af forældrenes rettigheder.

Udover forholdet mellem børn og forældre med handicap, kan Handicapkonventionen også have betydning for kravene til indgåelse af ægteskab. Alle i Grønland har ret til at indgå ægteskab (eller registeret partnerskab), når visse betingelser opfyldes. En person, der er umyndiggjort, skal derimod have værgens tilladelse. Efter myndighedslovens § 2 kan en person umyndiggøres, hvis denne på grund af sindssygdom, åndssvaghed eller anden sjælelig forstyrrelse er uskikket til at varetage sine anliggender. Selvom der, som udgangspunkt, menes økonomiske anliggender,¹⁰⁷ får myndighedslovens regel om umyndiggørelse betydning for andre væsentlige forhold for en person med handicap. Myndighedsloven regler om umyndiggørelse kan derfor med fordel overvejes, navnlig i lyset af handicapkonventionens udgangspunkt om retten til et selvstændigt liv på lige fod med andre, lighed for loven og princippet om erstatning af substitueret beslutningstagning med en støttet beslutningstagning.¹⁰⁸

9.3. Konklusioner

Den grønlandske lovgivning og tilhørende vejledninger indeholder regler, der beskytter personer med handicaps ret til privatliv. Det synes dog at være ubeskrevet, hvilke regler der gælder, når en person med vidtgående handicap flytter til en ældreinstitution, idet der ikke ses at være blevet udstedt en bekendtgørelse, om regler for indretning mv. af disse institutioner. Det kan medføre, at Grønland ikke lever op til konventionens krav om at sikre retten til privatliv i lovgivningen. Endvidere ses der ikke at være udtrykkelige særskilte klagemekanismer for klager over krænkelse af privatlivet inden for forordningen for hjælp til personer med vidtgående handicap.

I forhold til retten til familieliv og hjemmet er udfordringen at sikre en forælder med handicap mod indgreb i familielivet, navnlig ved anbringelse af børn uden for hjemmet. *Landstingsforordningen om hjælp til børn og unge*, og forslaget til en ny Inatsisartutlov, opstiller regler for, hvornår børn og unge kan anbringes uden for hjemmet, men indeholder ikke egentlige bestemmelser, der stiller forældre med handicap på lige fod med

¹⁰⁶ I den foreslåede Inatsisartutlov omtales også muligheden for at forælderen kan få en tryghedsperson.

¹⁰⁷ Hvis retten skønner, at personen er ude af stand til selv at drage tilbørlig omsorg for sin person, påhviler dette værgen, der er beskikket for den umyndiggjorte, jf. lovens § 44

¹⁰⁸ Myndighedsloven er foreslået ændret dog alene således, at reglerne om forældremyndighed ophæves og den danske forældreansvarslov med visse justeringer sættes i kraft for Grønland. Forslaget ses dog ikke at have sendt i offentlig høring i Grønland på høringsportalen. Derimod har den været på den danske høringsportal, <http://hoeringsportalen.dk/Hearing/Details/17310>, i en dansksproget version i *Udkast til anordninger og lovforslag om ikraftsættelsen af forældreansvarslovgivningen og lovgivningen om ægteskab mellem to personer af samme køn*.

andre. Derimod kan der være en risiko for, at loven kan anvendes til skade for forældre, hvis der lægges for stor vægt på deres helbredstilstand uden at forholde sig konkret til helbredstilstandens betydning i det enkelte tilfælde. Et andet aspekt, der kan påvirke retten til familieliv, er en mangelfuld handlingsplan for kontakten til barnet under anbringelsen set fra personen med et handicaps perspektiv. Hverken lovgivningen eller udstedte vejledninger behandler kontaktspektet set ud fra dette perspektiv, hvorfor det afhænger af myndighedernes viden og evne i det konkrete tilfælde til at integrere det.

Endelig bør myndighedslovens regler om umyndiggørelse overvejes også i forhold til efterlevelsen af konventionens artikel 23, således at der ikke sker et unødvendigt indgreb i retten til at indgå ægteskab på grund af utidssvarende regler.

10. Deltagelse i det politiske liv

Handicapkonventionen artikel 29 omhandler Grønlands pligt til at sikre personer med handicap politiske rettigheder og muligheden for at nyde dem på lige fod med andre. Pligten omfatter en række initiativer, som Grønland skal iværksætte og i øvrigt fjerne eventuelle barrierer.

Der er således krav om, at personer med handicap effektivt skal kunne deltage i det politiske og offentlige liv, herunder at personer med handicap har ret til og mulighed for at deltage i offentlige anliggender; afgive deres stemme og modtage valg. Det vil blandt andet indebære tilgængelighed, i bredest mulige forstand, og fremme af deltagelse i forbindelse med enhver valghandling og beskytte retten til at stille op til valg. Grønland forventes også at sikre personer med handicap effektivt kan bestride et hverv og udføre alle offentlige funktioner på alle niveauer i den offentlige forvaltning. Grønland skal endvidere sikre, at personer kan deltage i alle former for organisationer af enhver karakter og etablere egne interesseorganisationer på alle niveauer.

Både EMRK og ICCPR indeholder lignende rettigheder, og Grønland er derfor allerede forpligtet under disse konventioner til at sikre borgerens deltagelse i det politiske liv mv. I Grønland er der allerede er en meget høj grad af ret til at deltage i det politiske liv og foreningsfrihed, der i det væsentligste lever op til kravene i EMRK og ICCPR. Fokus må derfor være om, der i grønlandsk lovgivning mv. er hindringer for, at personer med handicap kan gøre brug af deres rettigheder, og om den lovgivningen indeholder muligheder for at sikre denne ret.

10.1. Retten til at deltage i valg, blive valgt og bestride offentlige embeder og stillinger

Som nævnt kan myndighedslovens regler udgøre hindring i retten til at deltage i det politiske liv, når en umyndiggjort ikke har ret til at stemme. I sagen *Zsolt Bujdosó og andre mod Ungarn* bemærkede komiteen under handicapkonventionen:¹⁰⁹

“...Article 29 does not foresee any reasonable restriction, nor does it allow any exception for any group of persons with disabilities. Therefore, an exclusion of the right to vote on the basis of a perceived, or actual psychosocial or intellectual disability, including a restriction pursuant to an individualized assessment, constitutes discrimination on the basis of disability, within the meaning of article 2 of the Convention...”

Da komiteen heller ikke fandt, at der var noget, der kunne retfærdiggøre forskelsbehandlingen, var der tale om en krænkelse af konventionen. Komiteen udtalte endvidere, at:

¹⁰⁹ Se *Communication nr. 4/2011* para. 9.4 og 9.6.

”...the State party is required to adapt its voting procedures, by ensuring that they are “appropriate, accessible, and easy to understand and use”, and allowing, where necessary, assistance in voting upon request of the person with disability. It is by so doing that the State party will ensure that persons with intellectual disability cast a competent vote, on an equal basis with others, while guaranteeing the secrecy of the vote...”

En ting er at have ret til at stemme eller stille op, en anden ting er selve valghandlingen. De grønlandske valglove¹¹⁰ indeholder ingen regler i forhold til stemmesedlens udformning, der kan gøre dem mere forståelige eller læselige for personer med handicap,¹¹¹ eller indretning af valglokalet for at sikre tilgængelighed. Der er dog enkelte regler om, at personer med handicap kan anmode om assistance:

”Er en vælger ikke selv i stand til at udfylde stemmesedlen på den foreskrevne måde, skal afstemningslederen yde vedkommende fornøden bistand. Vælgere, der på grund af manglende førlighed eller lignende årsag ikke kan bevæge sig ind i stemmelokalet, vil i afstemningslederens påsyn kunne afgive stemme umiddelbart uden for lokalet. Er vælgeren blind eller svagtseende, kan vælgeren forlange, at der ved stemmeafgivningen alene ydes bistand af en af vælgeren selv udpeget tilstedeværende person”¹¹²

Det bemærkes, at det alene er den blinde eller svagtseende vælger, der kan vælge sin egen bistand. Personer med andre handicap har ikke denne mulighed.

Det synes ikke at være i overensstemmelse med konventionens artikel 29. Den tilsvarende bestemmelse i den danske valglov er da også blevet ændret.¹¹³ Det forhold, at en person med handicap kan vælge en person, der skal yde bistand, synes også at indebære en risiko for, at den pågældende kan blive udnyttet af personen, der er udvalgt, til at afgive en bestemt stemme, hvis afstemningslederen ikke også er til stede. Reglen om bistand bør også gælde i tilfælde af, at en person med handicap ønsker at brevstemme, hvilket ikke er tilfældet, som valglovene er udformet i dag. Endelig kan det også være på kant med konventionen, at der ikke er fastsat regler for indretningen af valgstederne, således at disse er tilgængelige for personer med handicap.

Forud for at valg gennemføres valgmøder, valgudsendinger på KNR transmitteres og valgmaterialer udsendes. Der er umiddelbart ingen regler eller anbefalinger for udformning eller gennemførelse, der kan sikre deltagelse og adgang til information for personer med handicap. KNR skal dog tilstræbe, at dækningen af begivenheder af stor samfundsmæssig interesse så vidt mulig tekstes eller tegnsprogstolkes. Det må derfor i særdeleshed gælde valg til Inatsisartut og kommunalbestyrelser. Grønlands indsats for at sikre, at personer med handicap effektivt og fuldt ud kan deltage i det politiske liv og træffe beslutninger på et oplyst grundlag på lige fod med andre, synes at være noget tilfældigt og ikke i overensstemmelse med konventionens krav om at træffe effektive foranstaltninger.

Konventionens artikel 29 omhandler ikke alene valgprocessen, men også at personer med handicap skal have samme muligheder som alle andre for at søge og få stillinger i det offentlige eller bestride offentlige

¹¹⁰ Se Inatsisartutlov nr. 7 af 3. december 2012 om valg til kommunalbestyrelser, bygdebestyrelser og menighedsrepræsentationer samt Landstingslov nr. 9 af 31. oktober 1996 om valg til Grønlands Landsting.

¹¹¹ Stemmesedlens udformning er ikke kun et spørgsmål om svagtseende, men andre personer med et handicap, eksempelvis udviklingshæmmede, kan have behov for at stemmesedlen indeholder andre oplysninger end navne, så kandidaterne bliver mere genkendelige. Spørgsmålet er blandt undersøgt i EU projektet "Min mening min stemme – M.O.TE", se <http://www.clh.dk/index.php?id=1514> besøgt 14. september 2014.

¹¹² Se Inatsisartutlov om valg til kommunalbestyrelser, bygdebestyrelser og menighedsrepræsentationer § 30, stk. 7.

¹¹³ Se Lov om ændring af lov om valg til Folketinget, lov om valg af danske medlemmer til Europa-Parlamentet og lov om kommunale og regionale valg (Hjælp til stemmeafgivningen), lov nr. 1347 af 19. december 2008.

embeder. Dette kræver igen, at offentlige bygninger og arbejdspladser er tilgængelige;¹¹⁴ at stillingsopslag er tilgængelige, og at arbejdspladsernes indretning og hjælpemidler kan kompensere for det pågældende handicap. Som nævnt tidligere under afsnittet om tilgængelighed, er der hverken i lovgivning, strategier eller politikker et egentlig fokus på tilgængelighed med undtagelse af *BR2006* og *Inatsisartutloven om byggeri*.

Der er dog i lovgivningen mulighed for, at borgeren kan søge om støtte til hjælpemidler, eller arbejdsgiveren kan søge om støtte til indretning af arbejdspladsen i forbindelse med en ansættelse af person med handicap. De tidligere nævnte begrænsninger i mulighederne for personer med handicap i at blive udpeget og fungere som domsmænd, kan også opfattes som en begrænsning i retten til at deltage i det politiske liv, jf. afsnit 6.4.

10.2. Retten til at organisere og udtrykke sig gennem interesseorganisationer

Et andet aspekt af artikel 29 er, at Grønland aktivt skal fremme et miljø, hvor personer med handicap effektivt og fuldt ud kan deltage i varetagelsen af offentlige anliggender, eksempelvis gennem interesseorganisationer. Alle har selvfølgelig ret til at etablere interesseorganisationer i Grønland, og de vil hurtigt kunne blive høringspart i forbindelse med lovforslag, når Naalakkersuisut eller kommunen husker at sende høringsmaterialet ud. I flere kommuner er der nedsat handicapråd med deltagelse af de lokale handicaporganisationer. Alligevel synes organiseringen på nationalt niveau at være svag, ligesom den eneste landsdækkende organisation, KNIPK, ikke ses inddraget systematisk i høringsprocesser.¹¹⁵ Det må antages at være en kendsgerning, at de frivillige nationale handicaporganisationer har udfordringer i forhold til ressourcer (ligesom mange andre frivillige organisationer). Da disse organisationer repræsenterer særlige sårbare grupper, og da Grønland er forpligtet til fremme et miljø for disse organisationer, kunne det overvejes, om det ikke ville være i konventionens artikel 29 ånd at skabe nogle særlige rammer for netop disse organisationer eventuelt via finansloven. Dermed ville de ikke være henvist til konkurrere med andre organisationer om midler fra offentlige fonde.

10.3. Konklusioner

Den grønlandske myndighedslovs regler om umyndiggørelse sammenholdt med valglovenes bestemmelser om valget må antages at have virkninger på retten til at deltage i det politiske liv, der kan være i strid med Handicapkonventionen. Endvidere indeholder valglovene regler, der giver personer med et væsentlig synshandicap rettighed til bistand på valgdagen, som personer med andre handicap ikke har. Dette må også antages at være i strid med konventionen ligesom det forhold, at bistanden alene gælder for selve valgdagen.

Da valglovene tillige ikke indeholder retningslinjer for stemmesedlernes udformning eller valglokalernes indretning, således at der tages højde for personer med handicap, eller der ikke er udarbejdet retningslinjer for hvordan man sikrer, at personer med handicap får adgang til informationer i forbindelse med de forskellige valg, kunne man med fordel gennemgå valglovene og hele den dertilhørende proces i lyset af handicapkonventionen. Artikel 29 skal endvidere ses i lyset af blandt andet artikel 9 om tilgængelighed, artikel 12 om lighed for loven og artikel 21 om ytringsfrihed og adgang til informationer.

11. Økonomiske, sociale og kulturelle rettigheder

Handicapkonventionen indeholder i artiklerne 24-28 bestemmelser om retten til uddannelse (artikel 24); sundhed (artikel 25); habilitering og rehabilitering (artikel 26); arbejde og beskæftigelse (artikel 27) og

¹¹⁴ Se komiteen under Handicapkonventionen i sin generelle kommentar nr. 2 (2014) om *article 9: Accessibility*, para. 43.

¹¹⁵ I december 2013 blev foreningen ISI stiftet, der er forening for blinde og stærkt svagtseende. En anden organisation er Inooqat (Forældreforening for udviklingshæmmede i Grønland), der dog ikke er forening af udviklingshæmmede, men en forening, der arbejder for udviklingshæmmede.

tilstrækkelig levestandard og social tryghed (artikel 28). Artikel 30 omhandler retten til deltagelse i kulturlivet, rekreative tilbud, frihedsaktiviteter og idræt. FN's konvention om økonomiske, sociale og kulturelle rettigheder berører de fleste af samme type rettigheder,¹¹⁶ ligesom børnekonventionen, hvorfor Grønlands forpligtelser i forhold til personer med handicap også skal ses i lyset af blandt andet disse konventioner.

11.1. Retten til uddannelse

I den tidligere *Gennemgang af internationale konventioners betydning for barnets rettigheder i Grønland*, juni 2014, blev lovgivningen og politikker om førskole; folkeskole og ungdomsuddannelserne vurderet i forhold til deres fokus på børn med særlige behov. I det følgende vil fokus være rettet mod Handicapkonventionens bestemmelser og skal ses som et supplement til den tidligere rapportens bemærkninger om disse skoletrin og forløb.

Det helt centrale element i Handicapkonventionens artikel 24 er Grønlands forpligtelse til at sikre et inkluderende uddannelsessystem på alle niveauer og livslang læring. Pligten til at sikre et inkluderende uddannelsessystem er som sådan ikke nævnt i børnekonventionen, men er anbefalet af komiteen under konventionen i dens *generelle kommentar nr. 9 on the rights of children with disabilities*.¹¹⁷

Det inkluderende uddannelsessystem er ikke nærmere defineret og kan have mange forskellige former. Inkluderende vil ikke sige, at man blot integrerer børn med handicap ind i det almindelige system uden at tage hensyn til deres udfordringer og behov.¹¹⁸ Handicapkonventionen opstiller nogle krav til inklusionen, hvorefter Grønland skal sikre blandt andet adgang til det almindelige uddannelsessystem, og at børn med handicap ikke udelukkes fra gratis og obligatorisk grundskoleundervisning eller fra undervisning på mellemtrin af høj kvalitet på grund af handicap. Grønland skal tillige sikre, at der foretages en rimelig tilpasning ud fra den enkelte persons behov, og at personer med handicap får den nødvendige støtte i det almindelige uddannelsessystem, der kan lette deres effektive uddannelse. Endelig skal Grønland sikre, at der ydes effektive individuelle støtteforanstaltninger i omgivelser, der giver størst mulig akademisk og social udvikling i overensstemmelse med målet om fuld inkludering.

Grønland har i sin seneste uddannelsesstrategi bekræftet målet om inklusion på alle uddannelsesniveauer.¹¹⁹ Inklusionstilgangen er dog også kritiseret af lærerforeningen, fordi alle børn starter i normalklasser, uanset behov og uden at de nødvendige resurser, hverken økonomisk eller personalemæssigt, er til stede.¹²⁰

Den grønlandske lovgivning i forhold til førskole og folkeskole omtaler ikke inklusion direkte, men lægger op til tidlig identifikation af, om barnet har særlige behov for, at disse oplysninger kan indgå efterfølgende i handleplaner og elevmapper mv. der udarbejdes i folkeskolen. Folkeskoleloven har således som fokusgruppe børn med særlige behov. Udgangspunktet er derfor, at børn med særlige behov er omfattet af folkeskoleloven og har ret til undervisning på lige fod med alle andre, men med mulighed for særlige indsatser.¹²¹

¹¹⁶ Se også komiteen under ICESCR generelle kommentar nr. 5 om *Persons with disabilities* og nr. 20 om *Non-discrimination in economic, social and cultural rights*, para. 28.

¹¹⁷ I kommentarens afsnit VIII. D om den inkluderende uddannelse udtales det, blandt andet med henvisning til de første udkast til handicapkonventionen, at inkluderende uddannelse må være målet med uddannelse af børn med et handicap.

¹¹⁸ Se den generelle kommentar nr. 9 on the rights of children with disabilities afsnit VIII, D.

¹¹⁹ Se Naalakkersuisut's uddannelsesstrategi 2014 – lige muligheder for alle, side 10. Den tidligere strategi fra 2012 indeholdt ikke nogen direkte henvisning til inklusion.

¹²⁰ Se IMAK skriftlige beretning 2013.

¹²¹ Se folkeskolelovens §§ 15, 19 og 25, men også landstingslov nr. 10 af 15. april 2003 om frie grundskoler og undervisning i hjemmet m.v. § 4, hvorefter private grundskoler er forpligtet til at give specialundervisning og anden specialpædagogisk bistand.

En af de store udfordringer på folkeskoleniveau er imidlertid, at folkeskolen i bygderne og de mindre byer ikke nødvendigvis kan tilbyde særlige indsatser for børn med særlige behov, hvorfor de skal tilbydes ophold på elevhjem, kollegier eller særligt indrettede kostskoler. Det vil sige, at den i forvejen sårbare unge folkeskoleelev kan risikere at skulle forlade sit hjemsted for at flytte til en anden by og tage ophold på et fremmed elevhjem mv.¹²² Beslutningen herom træffes af eleven, forældrene og skolen i samråd. Alternativet for eleven er, at denne ikke får den nødvendige støtte.

Der ses ikke i folkeskoleloven at være taget stilling til, hvis eleven ikke ønsker at forlade sit hjemsted. Derfor kan det være på kant med Handicapkonventionen, såfremt eleven med et handicap de facto bliver tvunget til at forlade sit hjemsted, fordi alternativet er, at personen med handicap ikke har adgang til undervisning af høj kvalitet på lige fod med andre, hvor denne person bor.

Endvidere kan der ikke i bygdeskolen, og til tider heller ikke de mindre byskoler, foretages en rimelig tilpasning af undervisningen ud fra den pågældende persons særlige behov. Det forhold, at bygdeskolene kan knyttes organisatorisk til en byskole, således at ledelsen for byskolen får det pædagogiske og organisatoriske ansvar for bygdeskolen, kan ses at være et forsøg på styrke bygdeskolernes evne til at også rumme børn med særlige behov. De forskellige socialpædagogiske muligheder vil også kunne bidrage til, at børn med særlige behov i deres almindelige skolegang får adgang til støtte, men adgangen til disse muligheder besværliggøres, hvis den pågældende er bosiddende i en bygd. Det må nok på den baggrund konstateres, at Grønland har særlige udfordringer med at efterleve handicapkonventionens artikel 24, stk. 2, og at elevhjemssystemet er problematisk i forhold til såvel artikel 29, men også andre artikler som eksempelvis artikel 19 (retten til et selvstændigt liv).

Hverken gymnasieloven eller erhvervsskoleloven omtaler inklusion, men alle i Grønland har i princippet lige adgang til disse ungdomsuddannelser. Udfordringen er også i denne situation, at unge med handicap risikerer at skulle flytte til en by, hvor der ikke er de nødvendige faciliteter eller adgang til det netværk, der hidtil har sikret, at den pågældende kunne studere på lige fod med andre. Mobilitetsfremmende foranstaltninger med fokus på personer med et handicap er derfor nødvendige, som minimum.

Uddannelsesstrategien omtaler vigtigheden af inklusion, hvorved flest mulige personer med særlige behov skal kunne gennemføre den gymnasiale uddannelse, eller der skal tilrettelægges særlige forløb på erhvervsuddannelserne, således at man kan gennemføre uddannelsen sammen med andre. Det kræver dog, at der eksempelvis i medfør af reglerne for hjælp til børn og unge, reglerne om offentlig hjælp eller reglerne for hjælp til personer med vidtgående handicap anvendes til at understøtte intentionerne i uddannelsesstrategien. *Inatsisartutlov om uddannelsesstøtte* § 14 og den dertilhørende bekendtgørelse¹²³ åbner muligheder for særydelser til den studerende i form af transport; boligstøtte; bogudgifter, udgifter til ekstraundervisning. Hverken i bemærkningerne til loven eller i bekendtgørelsen er der særlig fokus på personer med handicap.

Modsat gymnasieloven, indeholder lov om erhvervsuddannelser ingen bemærkninger om hjælp til unge med særlige behov. I rapporten *Gennemgang af internationale konventioners betydning for barnets rettigheder i Grønland*, juni 2014, bemærkes det, at *Inatsisartutlov om erhvervsuddannelser mv.* kan opfattes som værende på kant med børnekonventionens bestemmelser om retten til uddannelse, idet den ikke i tilstrækkelig tager hensyn til unge med særlige behov, men nok snarere i sin formulering stiller hindringer op for den unge, hvorved dennes adgang til uddannelse bliver sværere sammenlignet med andre unge uden

¹²² Se blandt andet Naalaakkersuisuts *Redegørelse om skolehjem, overvejelser og anbefalinger om overgang fra bygdeskole til byskole, 2012* for en gennemgang af skolehjemmene.

¹²³ Se *Inatsisartutlov* nr. 12 af 22. november 2011 om uddannelsesstøtte og Selvstyrets bekendtgørelse nr. 21 af 13. december 2012 om uddannelsesstøtte.

sådanne behov. Gymnasieloven indeholder således udtrykkeligt en bestemmelse om særlige pædagogisk understøttende aktiviteter til elever med et behov. En tilsvarende bestemmelse kan ikke ses i loven om erhvervsuddannelser, selvom handicapkonventionen stiller krav om, at der skal ydes nødvendig støtte og iværksættes særlige foranstaltninger, der både målrettes den enkeltes behov, men også sikre målet om fuld inkludering. Erhvervsuddannelsesloven synes ikke umiddelbart at være tilstrækkelig til at sikre denne rettighed,

I forhold til de videregående uddannelser er det ifølge uddannelsesstrategien vigtigt at have fokus på vejledning, frafaldsbekæmpelse og inklusion af personer med særlige behov. Igen gør det sig gældende, også i forhold til personer med handicap, der ønsker at læse i Danmark, at de forskellige grønlandske regler for støtte skal gøre det muligt, at en person med handicap får den nødvendige støtte i det almindelige uddannelsessystem til at lette deres effektive uddannelse og lige muligheder indenfor dette uddannelsessystem. Hvis grønlandske borgere har mulighed for at søge og udnytte optagelse på en voksenuddannelse i en anden by, så må der ikke være en hindring for, at personen med handicap ikke kan udnytte en sådan optagelse, hvis denne hindring skyldes personens handicap.

For alle niveauer af uddannelse gælder det, at personen med handicap (ligesom alle andre unge og andre uddannelsessøgende borgere), skal have adgang til vejledning om muligheder. Fra årsskiftet 2014 blev den hidtidige bekendtgørelse om uddannelses- og erhvervsvejledning i Grønland fra 1982 erstattet af *Inatsisartutlov nr. 4 af 29. november 2013 om uddannelses- og erhvervsvejledning*. Lovens formål er, at der vederlagsfrit ydes alle borgere målrettet og kvalificeret vejledning om valg af uddannelse og erhverv. Efter § 18 er det blandt vejledningsopgaverne at vejlede om uddannelsesmuligheder, boligforhold og at søge bistand vedrørende personlige og psykologiske forhold. § 20, der er en ny bestemmelse, skal sikre vejledning til unge med et særligt behov for vejledning, herunder når det særlige behov kan begrundes i psykiske eller fysiske funktionsnedsættelser og utilstrækkelige skolekundskaber. Det må antages, at loven giver personer med handicap mulighed for at søge den nødvendige vejledning, hvis vejlederne er bevidste om deres rettigheder ifølge handicapkonventionen.

Personer med handicaps muligheder for uddannelse, herunder også fritidsundervisning og som led i revalidering, er i øvrigt beskrevet i MIPI rapporten *Handicappedes muligheder for undervisning, uddannelse og arbejde i dag samt barrierer herfor* fra 2009. Rapporten indeholder en oversigt over relevant lovgivning og regler. Desværre er rapporten efterhånden af ældre dato og meget af den nævnte lovgivning er efterfølgende ændret eller opdateret, ligesom Grønland jo i mellemtiden formelt har tilsluttet sig Handicapkonventionen. Rapporten er heller ikke ligefrem læsevenlig for personer med handicap. Alligevel er det denne rapport som IPIS henviser til på sin hjemmeside (dog uden et link).¹²⁴ Det burde være muligt, og relativt simpelt, at lave en opdatering og så i øvrigt gøre informationen noget mere tilgængelig for personer med handicap.

Et andet væsentligt element i Handicapkonventionen er, at Grønland skal gøre det muligt for personer med handicap at lære livs- og socialt udviklende færdigheder for at lette deres fulde deltagelse i uddannelse og som medlemmer af samfundet på lige fod med andre. I den forbindelse er kommunikation væsentlig, herunder tegnsprog, punktskrift, forstørret skrift eller andre alternativer, ligesom det grønlandske døvesamfunds sproglige identitet skal sikres. Undervisningen af blinde, døve eller døvblinde personer, i særdeleshed børn, skal endvidere gives på det sprog og de kommunikationsmåder og med de

¹²⁴ Se <http://www.ipis.gl/da/faggrupper/Uddannelse-og-arbejde> og http://mipi.nanoq.gl/sitecore/content/Websites/nanoq/Emner/Landsstyre/Departementer/Departement_for_uddannelse/Nyhedsforside/Nyheder_fra_dep/2009/04/~/_media/30C05215D4224203984A7C7FFD072BCC.ashx (besøgt d. 20. september 2014)

kommunikationsmidler, som er mest passende for den enkelte, og i omgivelser, der giver størst mulig boglig og social udvikling. For at disse rettigheder skal kunne realiseres, må Grønland træffe passende foranstaltninger til at beskæftige lærere, herunder lærere med handicap, som har kompetence i tegnsprog og/eller punktskrift, og til at uddanne fagfolk og personale, som arbejder på alle niveauer i uddannelsessystemet. Den grønlandske indsats i forhold til døvesamfundet synes at være lettere sporadisk. Tegnsprog er ikke et anerkendt selvstændigt sprog, og der er som tidligere nævnt ikke særligt fokus på dette i folkeskoleloven. I Grønlands bidrag til rapportering under Handicapkonventionen er det da også begrænset med informationer om, hvordan man implementerer denne forpligtelse.

11.2. Retten til sundhed

Handicapkonventionens artikel 25 om retten til sundhed indebærer, at Grønland blandt andet i sin lovgivning skal sikre personer med handicap adgang til sundhedsydelser og pleje af samme kvalitet og på lige fod med andre, ligesom Grønland skal forhindre forskelsbehandling begrundet i handicap. Grønland skal også sikre, at der er sundstilbud, der adresserer den pågældendes handicap, og at ydelserne tilbydes så tæt på borgeren som muligt. Endvidere skal Grønland sikre at samtykke er givet frit og informeret.¹²⁵ Endelig skal personer med handicap kunne tilbydes sygeforsikringer og livsforsikringer på retfærdige og rimelige vilkår, når sådanne forsikringer er tilladt efter national ret.

Der er i Grønland ikke de store lovgivningsmæssige udfordringer, idet alle har ret til sundhedsydelser.¹²⁶ Da disse leveres af det offentlige vil det almindelige forvaltningsretlige forbud mod forskelsbehandling i princippet betyde, at der ikke må gøres forskel på grundlag af handicap.

Den lige adgang til sundhedsydelser er også udtrykt i *Sundhedsstrategien, 2014-2017*, herunder også retten til for enhver borger med et behandlingsbehov, når den er lægeordineret, at få adgang til gratis transport til det relevante behandlingssted. Strategien indeholder også elementer af fokus på personer med handicap, som eksempelvis muligheden for at blive behandlet i eget hjem; princippet om behandling så tæt på borgeren som muligt; patientvejledere; samt sammenhængende patientforløb inden for psykiatrien og implementering af anbefalingerne fra *psykiatridegørelsen, 2010*. Strategien indeholder også en indsats i forhold til sundsvæsenet som arbejdsplads, men ingen henvisning til rummelighed eller andre principper, der kunne medføre, at flere personer med handicap ansættes i sundhedsvæsenet. I *Handlingsplan vedrørende Senfølger af seksuelle overgreb 2012-2016* indgår personer med handicap også som et særligt fokusområde.

Landstingsforordning om patienters retsstilling indeholder regler om patienters informeret samtykke, der gælder for alle. § 9 omhandler patienter, der varigt mangler evnen til at give informeret samtykke. I det tilfælde kan værger, hvor patienten er umyndiggjort i personlig henseende, give informeret samtykke. En forudsætning herfor er dog, at ”patienten skal informeres og inddrages i drøftelserne af behandlingen i det omfang, patienten forstår behandlingssituationen, medmindre dette kan skade patienten, jf. § 11.

Lovgivningen og de overordnede retningslinjer synes generelt at være på plads, udfordringen er implementeringen og ligesom det synes at være begrænset hvilke data, der findes om, hvordan personer med handicap faktisk behandles og opfattes i det grønlandske sundhedsvæsen.

På det praktiske plan er adgangen til og indretningen af sundhedsvæsenets faciliteter og informationer om sundhedsydelser og sundhedsindsatser en anden udfordring som blandt andet anført i afsnittet

¹²⁵ Se også afsnit 6.5 om tvang i psykiatrien.

¹²⁶ Se for eksempel *Hjemmestyrets bekendtgørelse nr. 15 af 13. september 2006 om tandpleje* § 6, hvorefter personer, der på grund af nedsat førlighed eller vidtgående fysiske eller psykiske handicap ikke kan udnytte de almindelige tandplejetilbud, tilbydes vederlagsfri og regelmæssig omsorgstandpleje.

tilgængelighed. Sundhedsportalen peqqik.gl synes eksempelvis ikke at være indrettet på en sådan måde, at den tager højde for personer med handicap.¹²⁷

I forhold til sundhedsydelser, der leveres af private virksomheder, foreskriver *landstingsforordning nr. 8 af 31. maj 2001 om reklamering for sundhedsydelser*, at reklamering skal være saglig, nøgtern og fyldestgørende. Reklamering må ikke indeholde vildledende informationer om handicapadgangsforhold, handicapindretning af konsultation m.v. og handicapparkeringsplads i tilknytning til konsultation m.v., således at patienter med handicap ikke vildledes ved valg af behandler.¹²⁸ Herudover synes der ikke at være egentlig lovgivning, der omhandler private virksomheders ansvar i forhold til levering af sundhedsydelser. I fraværet af et egentlig forbud mod forskelsbehandling på grundlag af handicap i lovgivningen, er der en også risiko for, at personer med handicap unødigt begrænses i deres muligheder for at tegne sundhedsforsikringer eller lignende.

11.3. Retten til habilitering eller rehabilitering

Handicapkonventionens artikel 26 indeholder en forpligtelse for Grønland til at sikre, at personer med medfødt handicap har adgang til habilitering og personer, der får handicap, kan rehabiliteres. Hensigten er, at personen kan opnå og opretholde den størst mulige uafhængighed, fuld fysisk, psykisk, social og erhvervsmæssig formåen samt fuld inkludering og deltagelse i alle livets forhold. Grønlands skal styrke og udbygge omfattende habiliterings- og rehabiliteringstilbud og -ordninger, i særdeleshed inden for sundhed, beskæftigelse, uddannelse og det sociale område. ILO konvention 159 af 22. juni 1983 om erhvervsmæssig revalidering og beskæftigelse af handicappede ses tiltrådt af Danmark, derimod er det uvist, om den er sat i kraft for Grønland.¹²⁹

Tilbud om habilitering og rehabilitering findes mange steder i den grønlandske lovgivning. Sociallovgivningen er ofte central, ligesom sundhedslovgivningen indeholder mange elementer af rehabilitering, der typisk bliver iværksat efter en kontakt til sundhedsvæsenet i form af en indlæggelse eller konsultation. Relevant lovgivning kan findes på Departementet for Familie og Justitsvæsenets hjemmeside. IPIS henviser også til denne hjemmeside under rubrikken ”love”. Men i forhold til lovgivning på handicapområdet er denne henvisning med snæver, idet der findes en række regler uden for sociallovgivningen, der kan have stor betydning for personer med handicap. Sundhedslovgivningen findes eksempelvis på Departementet for Sundhed og Infrastrukturs hjemmeside, mens *landstingsforordning nr. 4 af 31. maj 2001 om revalidering*, ikke umiddelbart kan findes på nogen af de relevante departementers hjemmesider og heller ikke hos IPIS. Derimod kan man finde oplysninger om revalidering på borgerportalen sullissivik.gl eller på den enkelte kommunes hjemmeside.

Selvom den grønlandske lovgivning således indeholder mange forskellige henvisninger og rettigheder til habilitering og rehabilitering, synes der at mangle et egentligt, og letforståeligt, overblik over lovgivningen og rettigheder. Dette kan medføre, at sagsbehandlere mister overblikket over reglerne, eller at borgeren ikke kender sine rettigheder.

11.4. Retten til arbejde og beskæftigelse

Handicapkonventionens artikel 27 forpligter Grønland til at anerkende retten for personer med handicap til at arbejde på lige fod med andre, herunder også at arbejdsmarkedet og arbejdsmiljøet er åbent, inkluderende og

¹²⁷ Hjemmesiden indeholder dog oplysninger om patientforeninger, herunder handicapforeninger.

¹²⁸ Se bemærkningerne til forordningens § 3.

¹²⁹ Der ses ikke at være taget et territorielt forbehold for Grønland ved ratificeringen og det fremgår heller ikke at dette skulle være tilfældet i Bekendtgørelse nr. 40 af 20. april, 1988.

tilgængeligt. Udover at skulle anerkende dette, skal Grønland også sikre en beskyttelse mod diskrimination på grund af handicap arbejdsmarkedet; retfærdige og gunstige arbejdsvilkår og foreningsfrihedsrettigheder på lige fod med andre; ansættelse i den offentlige sektor samt adgang til og fastholdelse på arbejdsmarkedet, hjælpemidler og efteruddannelse. Grønland skal fremme adgang til den private sektor og det almindelige arbejdsmarked gennem politikker og eventuel positiv særbehandling, incitamenter mv. ligesom personer med handicap skal kunne etablere egen virksomhed, være iværksætter mv. Som nævnt er retten til arbejde og beskæftigelse også omfattet af IESCR, som gælder for Grønland.

Umiddelbart har Grønland ikke en egentlig overordnet politik for inklusion af personer med handicap på arbejdsmarkedet, men koalitionsaftalen 2013-2017 har som hensigt at ”øge personer med handicaps muligheder for beskæftigelse”. Man kan også i de forskellige relevante delstrategier finde målsætninger, der skal medvirke til en inklusion. *Uddannelsesstrategien 2014* har til formål, at flere personer med handicap kan tage erhvervsuddannelse og dermed forsørge sig selv. *Beskæftigelsesstrategien 2014-2017* indeholder indsatser rettet mod bogligt svage unge, et særligt indsatsområde for revalidering og et andet for at matchgruppere og ikke job-klare arbejdssøgende. *Redegørelse om regional udviklingsstrategi 2011* indeholder ligeledes et fokus på det rummelige arbejdsmarked, herunder en ”social indsats for at integrere personer i arbejdsstyrken, der i dag ikke har mulighed for at deltage på arbejdsmarkedet.”

Selvom Grønland har taget mange initiativer til på det overordnede niveau at italesætte udfordringen med at få personer med handicap på arbejdsmarkedet, er der flere udfordringer i forhold til efterlevelsen af Handicapkonventionen. Som tidligere nævnt er det et problem blandt andet i forhold til Handicapkonvention artikel 27, at der ikke i Grønland er et lovbestemt forbud mod diskrimination på grundlag af handicap, og at det derfor også kan være vanskeligt at få prøvet sager ved en uafhængig klageinstans, hvis man på det private arbejdsmarked har været udsat for forskelsbehandling. Domstolene er således det eneste tilgængelige forum.

De tidligere nævnte udfordringer med tilgængelighed fremmer endvidere ikke muligheden for personer med handicap at finde og søge et job i den offentlige sektor.¹³⁰ Fysiske barrierer enten i form af besværlig transport eller utilstrækkeligt indrettede arbejdspladser er ofte en stor hindring for, at personer med handicap søger jobs, eller at arbejdsgiveren ansætter dem.

En anden følge af at Grønland ikke har en lovgivning om forbud mod forskelsbehandling er, at der er risiko for, at arbejdsgiverne, tilsigtet eller utilsigtet, vil lade en ansats handicap indgå i forskellige overvejelser som afskedigelse, efteruddannelse, aflønning, omskoling mv. eller i øvrigt sikre adgangen til beskæftigelse på lige fod med andre, navnlig hvis der ikke er en passende og effektiv adgang til hjælpemidler og støtteordninger fra det offentlige. Med den nye funktionærlovs (og delvist også med grundlag i overenskomsternes) krav om saglighed ved en opsigelse, kan det være usaglig opsigelse, hvis der lægges vægt på handicap. Men loven stiller ikke krav om, at arbejdsgiveren skal tage initiativ til at tilpasse arbejdspladsen i et rimeligt omfang, hvorfor der er en risiko for at medarbejderen afskediges, selvom arbejdsgiverens manglende tilpasning kan være årsagen til eksempel fravær eller lav produktion. Funktionærloven yder heller ikke særlig beskyttelse i forhold til godtgørelsesreglerne for ulovlig afskedigelse, herunder en slags omvendt bevisbyrde, ligesom den alene beskytter i afskedigelsessituationen og ikke i forhold til andre beslutninger der træffes i ansættelsesforholdet.

¹³⁰ Se også afsnit 5.5.

Uanset at Grønland allerede har lovgivning, der muliggør at der ydes støtte til virksomheder med medarbejdere med handicap,¹³¹ og at der er et vis fokus på området i de forskellige politikker er spørgsmålet om dette er tilstrækkeligt. Politikkerne ses ikke at være udarbejdet i samarbejde med foreninger der repræsenterer personer med handicap, hvilket ville være mere i tråd med konventionens artikel 4, stk. 3. Der ses ikke på Naalakkersuisuts hjemmeside at være sat særlige midler, eventuelt gennem tilskud eller puljer, til at understøtte projekter, der kan bidrage til at få personer med handicap inkluderet på det almindelige arbejdsmarked. Samarbejdet mellem myndigheder, handicaporganisationer og virksomheder om udarbejdelse af egentlig handlingsplan for at få personer med handicap ud på arbejdsmarkedet, ville øjensynligt være et mere passende supplement til den nuværende implementering af konventionen. Herudover kunne det også overvejes, om ikke andre initiativer kunne iværksættes, som eksempelvis fortrinsret for personer med et handicap ved stillingsbesættelse.

Det også muligt at aktivere personer med handicap i beskyttede stillinger. Ifølge forordningen om personer med vidtgående handicap § 36 kan aktiveringen foregå på dagcentre, væresteder, beskyttede værksteder eller på beskyttede arbejdspladser.

Ombudsmanden har i udtalelse fra 2012¹³² vurderet at beskyttede arbejdspladser efter forordningen ikke omfatter arbejdspladser i virksomheder, som i øvrigt ikke er forbeholdt personer med handicap. Baggrunden var, at der i visse kommuner var en praksis, hvorefter kommunerne beskæftigede personer med handicap på almindelige arbejdspladser i beskyttede stillinger, som ikke særligt var forbeholdt personer med handicap. Personer med vidtgående handicap modtog alene et beskæftigelsesvederlag, som lå væsentligt under den almindelige aflønning for en ufaglært. Dermed var der en risiko for, at personer, der blev aktiveret efter forordningens § 36, besatte stillinger til en væsentlig lavere løn, der ellers var tiltænkt personer i jobtræning efter reglerne om offentlig hjælp eller personer i aktivering/revalidering. Denne praksis ville nok heller ikke stemme overens med, at personer skal forsøges inkluderet på det almindelige arbejdsmarked på lige fod. Det kunne også være en forskelsbehandling af personer, der aktiveret efter § 36, i forhold til andre, der blev revalideret, hvis de i praksis kunne lave samme arbejde.

Afgørelsen er også udtryk for en anden problemstilling nemlig om personer, der aktiveres i beskyttede stillinger, har samme arbejds- og ansættelsesvilkår som andre medarbejdere. Bekendtgørelsen om løntilskud til virksomhedsrevalidering, revalideringsplan, revalideringsydelse og fleksjob henviser til overenskomsten for det pågældende område. Derimod, omtaler Selvstyrets *bekendtgørelse nr. 8 af 25. juni 2014 om hjælp til personer med vidtgående handicap* § 38 ikke andre arbejds- og ansættelsesvilkår på nær, at ”beskyttede værksteder og beskyttede arbejdspladser skal være indrettede således, at personer med vidtgående handicap ikke har adgang til farlige maskiner, farlige stoffer eller andre ting, der kan forvolde alvorlig skade”.

Det kan indebære en risiko for, at personer med vidtgående handicap, der arbejder på beskyttede arbejdspladser, ikke nyder samme beskyttelse som andre medarbejdere.

11.5. Retten til tilstrækkelig levestandard og social tryghed

Konventionens artikel 28 indeholder to sæt aspekter, som Grønland gradvist skal sikre ved at træffe passende foranstaltninger. For det første retten til en passende levestandard for den enkelte og deres familie, herunder passende ernæring, beklædning og bolig og en fortsat stigende levestandard. For det andet social tryghed,

¹³¹ Se Landstingsforordningen om revalidering og Hjemmestyrets bekendtgørelse nr. 40 af 13. december 2001 om løntilskud til virksomhedsrevalidering, revalideringsplan, revalideringsydelse og fleksjob.

¹³² Se *Beskæftigelse af personer med vidtgående handicap i beskyttede stillinger (j.nr. 2011-901-0043)*, Ombudsmanden for Inatsisartut årsberetning 2012.

herunder blandt andet adgang til sociale ordninger, offentlige boliger, offentlig bistand, hvis man lever i fattigdom. Alle rettigheder skal selvfølgelig kunne nydes uden diskrimination.

Grønland har som velfærdsamfund allerede i lovgivningen fastsat en lang række velfærdsydelser, hjælpeforanstaltninger mv. der i princippet bidrager til, at personer med handicap vil kunne sikre en tilstrækkelig levestandard og en social tryghed. Disse ydelser er ikke direkte rettet mod personer med handicap, men kan søges af eller for personer med et handicap. Det kan være et problem, hvis den, der administrerer lovgivningen, ikke er opmærksom på, hvilken betydning administrationen kan have.

I andre tilfælde kan det have betydning, at personen med handicap skifter mellem forskellige love. Eksempelvis vil en person der fylder 65 gå fra førtidspension og de støttemuligheder, der ligger i denne lovgivning og over til alderspension, hvorefter der skal søges støtte efter denne lovgivning. På samme vis vil en person omfattet af forordningen for personer med vidtgående handicap overgå til alderspension, og den hjælp man har brug for, skal søges som personlige tillæg til pensionen, hvis personens økonomiske forhold er særligt vanskelige.¹³³

Kravet om at personens økonomiske forhold skal være særligt vanskelige for at få et personligt tillæg er ikke indeholdt i betingelserne for at få hjælp efter forordningen om hjælp til personer med vidtgående handicap. Det kan derfor diskuteres om, hvorvidt dette ikke er en forskelsbehandling af personer med handicap på grund af alder. Det kan også betyde, at person med handicap må forlade sin bolig, fordi der kan stilles krav om at personen, for at få tillæg skal det vil eksempelvis, flytter til en billigere bolig, ”såfremt alderspensionisten har en bolig, der ligger udover, hvad der kan anses for nødvendigt, og såfremt kommunen er i stand til at tilbyde en passende mindre bolig. Om dette er tilfældet må bero på et skøn i den konkrete situation, hvori også alderspensionistens personlige forhold, eksempelvis familieforhold, bør indgå.”¹³⁴ Alderspensionisten med handicap risikerer derfor at blive væsentlig ringere stillet, også i forhold til andre alderspensionister, hvis myndigheden ikke administrerer lovgivningen med forsigtighed.

Endelig bestemmer Handicapkonventionen, at personer med handicap skal have adgang til ordninger med offentligt støttede boliger. Denne bestemmelse kan have særlig betydning i den grønlandske kontekst, da det grønlandske selvstyre og kommunerne er de største ejere, og dermed udlejere, af boliger, der administreres gennem forskellige former for anvisninger.

Det betyder også, at personer med handicap skal have adgang til disse boliger på lige fod med andre og ikke udsættes for diskrimination i administrationen af disse, jf. det grundlæggende princip i handicapkonventionens artikel 5, ligesom anvisningen af boliger gennem sociale myndigheder skal sikre, at personer med handicap inkluderes i samfundet, jf. konventionens § 19. Det er derfor ikke i overensstemmelse med Handicapkonventionen at udelukke bestemte grupper af personer med handicap fra dele af den offentlige boligmasse begrundet i deres handicap.

Det er heller ikke muligt at flytte personer med et bestemt handicap fra en anvist bolig i offentlig boligmasse alene med henvisning til deres handicap. Dette vil være et indgreb i retten til respekt for hjemmet og familieliv, der er omfattet af blandt andet Handicapkonventionens artikel 23 og ECHR artikel 8. Såfremt man ønsker at udsætte nogen fra den offentlige boligmasse skal dette være legitimt, sagligt og proportionalt i det

¹³³ Se Landstingsforordning nr. 3 af 7. maj 2007 om alderspension § 15.

¹³⁴ Se bemærkningerne til § 15.

konkrete tilfælde. En udsættelse, begrundet i generelle bemærkninger om en gruppe borgere med et bestemt handicap, kan vanskeligt opfattes legitimt eller sagligt.¹³⁵

11.6. Retten til deltagelse i kulturlivet, rekreative tilbud, frihedsaktiviteter og idræt.

Handicapkonventionens artikel 30 har som sit omdrejningspunkt retten til at være en del af og bidrage til det grønlandske kultur- og idrætsliv samt gøre brug af rekreative tilbud og frihedsaktiviteter i alle deres former. Bestemmelsen handler på mange måder om tilgængelighed og anerkendelse af, at personer skal have samme muligheder for at udfolde sig i alle livets sammenhænge som brugere, men også fordi personer med handicap har ret til at udtrykke deres egen særlige kulturelle og sproglige identitet, der kan berige alle i samfundet. Grønlands forpligtelse i denne sammenhæng er at anerkende og træffe alle passende foranstaltninger for at sikre disse rettigheder.

Dette kan ske gennem lovgivning, der berører kultur og idrætsområdet. Lovgivningen kan være meget forskelligartet som eksempelvis tv- og radiovirksomhed, biblioteksydelser, planlægning og arealanvendelse, fordeling af midler fra visse spil¹³⁶ eller sprogloven. *Landstingsforordning nr. 10 af 21. maj 2002 om kultur- og fritidsvirksomhed* må dog anses for at være særlig central på grund af dens anvendelsesområde. Loven indeholder enkelte referencer til personer med handicap. Således kan man etablere specialundervisning, hvilket i lovens sammenhæng betyder en særlig tilrettelagt undervisning, der tilbydes personer med såvel fysiske som psykiske handicap. Lovens § 24 omhandler støtte til breddeidrætten, herunder handicapidræt.¹³⁷ Men det er alligevel få referencer henset til, at loven sætter rammer for fritidsklubber, børne- og ungdomsorganisationer, højskoleophold, kultur- og folkeoplysningsvirksomhed. De få referencer udelukker dog ikke, at personer med handicap kan omfattes af disse former for kultur- og fritidsvirksomhed, det er bare ikke et specifikt fokusområde.

Lovgivningen suppleres af indsatser fra Departementet for Uddannelse; Kirke, Kultur og Ligestilling. Departementet har muligheder for at sætte en dagsorden gennem uddeling af midler eller støtte til kulturinstitutioner. En kulturinstitution som Katuaq synes dog ikke at have en egentlig struktureret tilgang til at fremme personer med handicaps deltagelse i kulturlivet omkring denne. I forhold til de forskellige vejledninger om selvstyrets tilskud, ses der heller ikke at være specifikke initiativer til at fremme mål om deltagelse eller udvikling af identitet. Departementet synes derfor ikke at have et særligt fokus på personer med handicap gennem sine kultur- og idrætspolitiske strategier eller tiltag. Lokalt, og på bygdeniveau, kan kommunerne positivt påvirke implementeringen af konventionen ved deres administration af lovgivningen og deres politikker og strategier. Strategierne sigter dog oftest på tilgængelighed til lokale kulturtilbud, men ikke med et egentligt formål om at fremme personer med handicaps egen særlige kulturelle identitet.

Nationalt kunne Arctic Winter Games være en markant lejlighed til at sikre, at personer med handicap kan deltage i arrangementet og bidrage til et design, der tager højde for personer med handicap. Umiddelbart synes en gennemgang af arrangementets hjemmeside ikke at tydeliggøre, hvordan dets princip om inklusion udmønter sig i forhold til personer med handicap.

¹³⁵ Inatsisartuts Ombudsmand meddelte den 15. september 2014, at denne indleder en undersøgelse af et brev som Departementet for Boliger havde tilsendt Kommuneqarfik Sermersooq. I brevet udstak departementet nærmere retningslinjer for kommunens anvendelse af visse selvstyrejede lejligheder til psykisk syge. Ombudsmanden har derfor bedt om en redegørelse for, hvilke juridiske overvejelser departementet havde gjort sig i forbindelse med sin udmelding om, at de pågældende boliger generelt ikke må anvendes til psykisk syge.

¹³⁶ Inatsisartutlov nr. 10 af 22. november 2011 om fordeling af midler fra visse spil.

¹³⁷ Handicapidræt og handicappedes rettigheder i forbindelse med idræt er centralt i Grønlands Idræts Forbunds politik. Men der synes kun at være få handicapidrætsklubber om nogen i Grønland.

En gennemgang af lovgivning, strategier, politikker og konkrete kultur – og sportsprojekter efterlader derfor et indtryk af en noget tilfældig tilgang til forpligtelsen om at træffe alle passende foranstaltninger for at sikre implementeringen af konventionens artikel 30 nationalt, lokalt eller på bygdeniveau.

11.7. Konklusioner

Grønland efterlever som udgangspunkt princippet om inklusion i forhold til uddannelsen, ligesom livslang uddannelse er en mulighed. Udfordringen er at få dette omsat i praksis, der besværliggøres af ressourcebegrænsninger og geografi, men også af en utilsigtet manglende tilgang til de udfordringer som personer med handicap har, når de skal gøre brug af uddannelsessystemet på lige fod med andre. Der er i lovgivningen forskellige barrierer, der kan begrænse retten til uddannelse og være på kant med Grønlands internationale forpligtelser, hvis lovgivningen ikke implementeres med fokus på den enkeltes rettigheder. Endvidere bør Grønland i langt højere grad sikre det grønlandske døvesamfunds sproglige identitet og sikre adgang til andre kommunikationsformer for personer med kommunikationshandicap i uddannelsessystemet.

I forhold til retten til sundhed, habilitering og revalidering giver lovgivningen generelt de nødvendige redskaber. Bekymringen i forhold til Handicapkonventionen er i spørgsmålet om tilgængelighed og det forhold, at der ikke er beskyttelse mod forskelsbehandling ved private sundhedsydelser.

Handicapkonventionens bestemmelse om retten til arbejde og beskæftigelse synes at være særlig udfordret af Grønlands manglende forbud mod diskrimination, manglende tilgængelighed, og at de politikker, der findes på arbejdsmarkedsområdet ikke ses at have inddraget de relevante interesseorganisationer.

Retten til tilstrækkelig levestandard og social tryghed er i teorien sikret gennem den grønlandske velfærdslovgivning. I enkelte tilfælde kan lovgivningen være på kant med Grønlands internationale forpligtelser, navnlig når en person overgår fra en lovgivning til en anden, eksempelvis som alderspensionist.

Endelig ses retten til kultur, rekreative tilbud, fritidsaktivitet og idræt at være begrænset af en noget tilfældig tilgang til forpligtelsen om at træffe alle passende foranstaltninger for at sikre implementeringen af konventionens artikel 30 nationalt, lokalt eller på bygdeniveau.

Inuit Pisinnaatitaaffiit Kalaallit Nunaata Siunnersuisoqatigiivi
Grønlands Råd for Menneskerettigheder

www.humanrights.gl