

Behinderte Menschen
für Menschenrechte,
Inklusion und
Barrierefreiheit

www.sl-stmk.at

Selbstbestimmt Leben
Steiermark

Behinderte Menschen für Menschenrechte, Inklusion und Barrierefreiheit

1

Selbstbestimmt Leben Steiermark

ist eine Interessen-Vertretung von Menschen mit Behinderungen. Das heißt, wir arbeiten dafür, dass die Rechte, Wünsche und Bedürfnisse von Menschen mit Behinderungen beachtet werden.

Wir arbeiten dafür, dass Menschen mit Behinderungen in allen Bereichen unserer Gesellschaft selbstbestimmt leben können.

2

Selbstbestimmt Leben Steiermark

setzt sich für die Rechte von Menschen mit Behinderungen ein. Wir wollen, dass die UNO-Konvention über die Rechte von Menschen mit Behinderungen in der Steiermark umgesetzt wird.

Die UNO-Konvention ist ein Vertrag, den viele Länder der ganzen Welt gemacht haben. In diesem Vertrag stehen die Rechte von Menschen mit Behinderungen. Diese Rechte müssen überall eingehalten werden.

3

Selbstbestimmt Leben Steiermark

ist ein Verein für alle behinderten Menschen,
die für sich selbst sprechen wollen.

Wir arbeiten gerne mit anderen
Selbstvertretungs-Vereinen zusammen.

4

Selbstbestimmt Leben Steiermark

setzt sich dafür ein,
dass alle großen Wohn-Einrichtungen
für Menschen mit Behinderungen geschlossen werden.
Menschen mit Behinderungen sollen
nach und nach in kleineren Wohnformen
ein selbstbestimmtes Leben führen können.

Derzeit leben zum Beispiel
in der „Sonder-Kranken-Anstalt“ Kainbach
fast 600 Menschen mit Behinderungen
zusammen an einem Ort.

Das heißt, dass diese Menschen
nicht gemeinsam und gleichberechtigt
mit anderen Menschen
in unserer Gesellschaft leben können.
Sie können nicht selbst über ihr Leben bestimmen
und haben nicht die gleichen Rechte und Möglichkeiten
wie Menschen ohne Behinderungen.
Das ist gegen die Forderungen der UNO-Konvention.

Wir müssen erreichen,
dass alle Menschen mit Behinderungen
gemeinsam mit allen anderen Menschen
in unserer Gesellschaft leben können.
Es darf keine Einrichtungen mehr geben,
in denen Menschen mit Behinderungen
von anderen Menschen getrennt leben müssen.

5

Selbstbestimmt Leben Steiermark fordert,

dass alle Kinder in der Steiermark
gemeinsam in den Kindergarten
und in die Schule gehen können.

Kinder mit Behinderungen und Kinder ohne Behinderungen
müssen gemeinsam lernen können.

Es muss barrierefreie Schulen, Kindergärten
und andere Orte zum Lernen geben.

Das heißt, jeder Mensch muss diese Orte
ungehindert benutzen können.

Außerdem müssen die Lehrerinnen und Lehrer
eine geeignete Ausbildung haben.

Sie müssen Kinder mit Behinderungen
und Kinder ohne Behinderungen
gleich gut unterrichten können.

Und es muss genügend Personen geben,
die Kinder mit Behinderungen unterstützen.

6

Selbstbestimmt Leben Steiermark

will eine barrierefreie Steiermark für alle Menschen.

Jeder Mensch muss ungehindert überallhin gelangen können
und alles ungehindert nutzen können.

Zum Beispiel müssen Gebäude so gebaut werden,
dass Menschen im Rollstuhl
selbstständig hinein können.

Oder wichtige Informationen müssen so sein,
dass sie für alle Menschen zugänglich sind.

Zum Beispiel Informationen in leicht verständlicher Sprache
für Menschen mit Lernschwierigkeiten.

Es muss scharfe Gesetze geben,
damit es überall Barrierefreiheit geben muss.

Und es muss Strafen geben,
wenn sich jemand nicht an diese Gesetze hält.

Für manche Firmen oder Geschäfte wäre es zu teuer,
wenn sie selber alles barrierefrei umbauen müssten.

In diesen Fällen muss es Förderungen geben.

7

Selbstbestimmt Leben Steiermark

findet das Steiermärkische Behinderten-Gesetz gut. In diesem Gesetz stehen die Leistungen, die Menschen mit Behinderungen bekommen müssen. Zum Beispiel Geld für das Wohnen, für medizinische Behandlungen oder Unterstützung bei der Suche nach Arbeit. Diese Leistungen müssen aber mit der Zeit immer besser werden.

Oft gibt es Behandlungen oder Betreuung für Menschen mit Behinderungen nur in Einrichtungen oder Kranken-Anstalten. Oft müssen sie dort für lange Zeit bleiben. Das muss sich ändern.

Menschen mit Behinderungen müssen dann Unterstützung bekommen, wenn sie die Unterstützung brauchen. Sie müssen selbst entscheiden können, wann sie das haben wollen. Dafür wäre es wichtig, dass Menschen mit Behinderungen direkt eigenes Geld bekommen. Mit diesem Geld können Menschen mit Behinderungen selbst entscheiden, welche Unterstützung sie bekommen. Sie können mit diesem Geld auch selbst entscheiden, wer sie unterstützt und wann sie die Unterstützung bekommen.

8

Selbstbestimmt Leben Steiermark

arbeitet für seine Grundsätze:

- ✓ Menschen-Rechte für **alle** Menschen.
Die Menschen-Rechte sind Rechte,
die für alle Menschen auf der ganzen Welt gelten.
- ✓ **Alle** Menschen sollen
an allen Bereichen des Lebens teilhaben können.
- ✓ **Alle** Menschen müssen die gleichen Chancen bekommen.
- ✓ **Alle** Kinder müssen gemeinsam in den Kindergarten
und in die Schule gehen können.
- ✓ Es darf keine großen Einrichtungen
für Menschen mit Behinderungen geben.
Menschen mit Behinderungen müssen
gemeinsam mit allen anderen Menschen
in unserer Gesellschaft leben können.
Sie dürfen nicht von anderen Menschen getrennt werden.
- ✓ Die Steiermark muss barrierefrei werden.
Gebäude und Informationen müssen
für alle Menschen zugänglich sein.
- ✓ Wir arbeiten mit anderen Organisationen zusammen,
die für ein selbstbestimmtes Leben arbeiten.

Der Verein **Selbstbestimmt Leben Steiermark**

ist im Herbst 2012 von Sebastian Ruppe
und Josef Mikl gegründet worden.

Der Verein ist eine Interessen-Vertretung
für alle Menschen mit Behinderungen in der Steiermark.
Wir arbeiten für alle Menschen mit Behinderungen,
die selbstbestimmt leben wollen.

Es gibt 6 Personen,
die den Verein **Selbstbestimmt Leben Steiermark** leiten.
Diese 6 Personen haben ständig Kontakt
zu den verantwortlichen Personen und Stellen
der Steiermärkischen Landesregierung.
Sie arbeiten ständig für Verbesserungen
für Menschen mit Behinderungen.

Alle Mitglieder bekommen
immer wieder wichtige Informationen.
Beim Verein **Selbstbestimmt Leben Steiermark**
können nur Menschen mit Behinderungen Mitglied werden.
Es ist dabei egal,
welche Behinderung jemand hat.

Die Regeln des Vereins **Selbstbestimmt Leben Steiermark**
sind von der zuständigen Behörde genehmigt worden.
Wir schicken Ihnen diese Regeln gerne zu.
Die Kennzahl des Vereins ist 69 69 12 079.

Selbstbestimmt Leben Steiermark

Der Mitgliedsbeitrag ist 10 Euro pro Jahr.
Es können auch Vereine Mitglied
von **Selbstbestimmt Leben Steiermark** werden.
Das geht aber nur bei Vereinen,
die hauptsächlich von Menschen mit Behinderungen
geleitet werden.

Andere Menschen oder Vereine
können den Verein **Selbstbestimmt Leben Steiermark** unterstützen.
Das nennt man **fördernde Mitglieder**.
Der Beitrag für fördernde Mitglieder ist 40 Euro pro Jahr.

Wenn Sie Mitglied werden wollen
oder nähere Informationen bekommen wollen,
schicken Sie uns bitte ein E-Mail
oder schreiben Sie an unsere Büroadresse.

Selbstbestimmt Leben Steiermark

Eggenberger Allee 49, A-8020 Graz
+43 (0)316 902089
office@sl-stmk.at
www.sl-stmk.at