

 LAUSUNTO

 24.5.2013

Oikeusministeriö
Kirjaamo
PL 25
00023 Valtioneuvosto
oikeusministerio@om.fi

VIITE Lausuntopyyntönne OM 12/42/2006: OM004:00/2007

ASIA Lausunto yhdenvertaisuuslainsäädännön uudistamista koskevasta luonnoksesta hallituk-

sen esitykseksi

 Kehitysvammaliitto ry. kiittää mahdollisuudesta antaa lausunnon yhdenvertaisuuslainsää-

dännön uudistamista koskevasta luonnoksesta hallituksen esitykseksi. Kehitysvammaliitto on
arvioinut luonnosta erityisesti kehitysvammaisten ja muiden oppimisessa, ymmärtämisessä
ja kommunikoinnissa tukea tarvitsevien ihmisten yhdenvertaisuuden toteutumisen ja sen es-
teiden näkökulmasta.

Yhdenvertaisuuslain uudistamisen tavoitteena on ulottaa lain soveltaminen yhdenmukai-
semmin kaikkiin elämänalueisiin niin julkisessa kuin yksityisessä toiminnassa sekä asettaa eri
perusteilla tapahtuva syrjintä mahdollisimman samanlaisten oikeussuojakeinojen ja seuraa-
musten piiriin. Lisäksi tavoitteena on tehostaa syrjinnän ehkäisemistä. Näitä tavoitteita tuke-
vana konkreettisena toimenpiteenä luonnoksessa esitetään nykyisen vähemmistövaltuute-
tun viran laajentamista yhdenvertaisuusvaltuutetuksi, mikä tuo valtuutetun toimialan piiriin
etnisten vähemmistöjen ja ulkomaalaisten yhdenvertaisuuden edistämisen lisäksi kaikki eh-
dotetun yhdenvertaisuuslain syrjintäperusteet, kuten vammaisuuden perusteella tapahtuvan
syrjinnän. Lisäksi luonnos sisältää esityksen muun muassa kohtuullisten mukautusten järjes-
tämisvelvoitteen laajentamisesta sekä syrjinnän kiellon laventamisesta. Kehitysvammaliitto
pitää jo YK:n vammaisten henkilöiden oikeuksia koskevan yleissopimuksenkin edellyttä-
mänä välttämättömänä kehityssuuntana sitä, että suomalaisessa yhteiskunnassa osoite-
taan nykyistä täsmennetymmin ja tehokkaammin huomiota ja toimenpiteitä myös vam-
maisten henkilöiden useilla elämän osa-alueilla kokemaan syrjintään ja sen ehkäisemiseen.

Yksityiskohtaiset huomiot

 8 § Syrjinnän kielto

8 § 1 momentin linjaus syrjinnän kiellosta myös niissä tapauksissa, joissa syrjivän menette-
lyn peruste ei liity syrjityksi tulleeseen henkilöön itseensä, vaan johonkuhun toiseen (ns.
läheissyrjintä), on tervetullut muutos nykyiseen lakiin nähden. Tämän lisäyksen tärkeys
vammaisten henkilöiden ja heidän läheistensä kannalta käy konkreettisesti ilmi esimerkiksi
tilanteissa, joissa vammaisten lasten vanhemmat voivat joutua työelämässä muita herkem-
min erityishuomion kohteeksi lapsen hoitoa tai kuntoutusta vaativien työaikajoustojen tai
poissaolojen takia.

mailto:oikeusministerio@om.fi

Kehitysvammaliitto pitää välttämättömänä, että kohtuullisten mukautusten epääminen on
YK:n vammaisten henkilöiden oikeuksia koskevan yleissopimuksen edellyttämällä tavalla
selkeästi kirjattu yhdeksi syrjinnän muodoksi, kuten 8 § 2 momentin osalta esitetäänkin.
Tämä myönteinen muutos nykyiseen yhdenvertaisuuslakiin verrattuna osoittaa konkreetti-
sesti YK:n yleissopimuksen merkityksen kehitettäessä suomalaista lainsäädäntöä vammaisten
henkilöiden oikeuksien vahvistamiseksi.

Edelleen Kehitysvammaliitto pitää vammaisten henkilöiden kannalta tärkeänä ja YK:n
yleissopimuksen edellyttämänä kirjauksena, että positiivista erityiskohtelua ei – kuten ei
nykyisessäkään laissa – nähdä syrjintänä (8 § 3 momentti).

15 § Kohtuulliset mukautukset vammaisten ihmisten yhdenvertaisuuden toteuttamiseksi

Esteettömyydellä tarkoitetaan niin fyysistä esteettömyyttä kuin tiedonvälitykseen ja infor-
maation kulkuun liittyvää saavutettavuutta, ja kohtuulliset mukautukset ovat usein osa ko-
konaisvaltaista esteettömyyttä. Siksi esitysluonnoksessa esitetty jyrkkä ero kohtuullisten mu-
kautusten ja esteettömyysratkaisujen välillä voi aiheuttaa tarpeetonta epäselvyyttä. Kehitys-
vammaliitto toivookin jatkovalmistelussa vielä tarkasteltavan kohtuullisten mukautusten
ja esteettömyyden välistä suhdetta.

Esitysluonnoksen yleisperusteluissa viitataan esteettömyyslainsäädäntöön. Kehitysvamma-
liitto haluaa nostaa esiin, että luettelosta puuttuu sähköisten palvelujen saavutettavuus,
joka on esimerkiksi kehitysvammaisten henkilöiden yhdenvertaisuuden kannalta olennai-
nen näkökulma palvelujen ja asioinnin siirtyessä yhä enemmän verkkoon. Euroopan parla-
mentissa on valmisteilla EU-direktiivi julkisen sektorin elinten verkkosivustojen saavutetta-
vuudesta. Direktiivin tavoitteena on yhdenmukaistaa tiettyjen julkisten verkkopalvelujen
saavutettavuusvaatimukset. Direktiivin noudattamisen edellyttämien lakien, asetusten ja hal-
linnollisten määräysten on tultava voimaan viimeistään 30.6.2014 ja jäsenvaltioiden on so-
vellettava säännöksiä viimeistään 31.12.2015.

Kohtuullisiin mukautuksiin velvollisten toimijoiden piiriä ehdotetaan laajennettavaksi nykyi-
sestä (työn teettäjä tai koulutuksen järjestäjä) siten, että jatkossa kohtuullisiin mukautuksiin
olisivat velvollisia viranomaiset, koulutuksen järjestäjät, työnantajat sekä tavaroiden tai pal-
velujen tarjoajat. Tarkoituksena on varmistaa, että vammainen henkilö voi yhdenvertaisesti
muiden kanssa asioida viranomaisissa sekä saada koulutusta, työtä ja yleisesti tarjolla olevia
tavaroita ja palveluja. Kehitysvammaliitto pitää mukautusvelvollisten toimijoiden piirin laa-
jentamista vammaisten ihmisten kannalta erittäin myönteisenä kehityksenä. Lain jatko-
valmistelun yhteydessä on varmistettava, että mukautusten järjestämisvelvoitteen laaje-
nemisesta tiedotetaan kattavasti niin velvoitteen piiriin kuuluville toimijoille kuin vammai-
sille henkilöille.

15 § 1 momentin yksityiskohtaisten perustelujen mukaan mukautusten tarve ilmenee käy-
tännössä siten, että vammainen ihminen pyytää mukautusta, jos hän katsoo sellaista tarvit-
sevansa. Kaikki vammaiset henkilöt eivät kuitenkaan tunne oikeuttaan vaatia kohtuullisia
mukautuksia, eivät uskalla niitä vaatia tai eivät kykene niitä vaatimaan. Esimerkiksi ymmär-
tämiseen tai kommunikointiin liittyvät haasteet tai tilanteiden yllättävä eteen tuleminen voi-
vat vaikeuttaa kohtuullisten mukautusten vaatimista. Toisaalta kohtuullisten mukautusten
tarve voidaan havaita arjessa myös esimerkiksi tavanomaisissa asiakaspalvelutilanteissa, il-
man erityistä mukautuspyyntöäkin. Kehitysvammaliiton näkemyksen mukaan kohtuullisten

mukautusten järjestämisvelvoitteen piiriin kuuluvat toimijat tuleekin velvoittaa edistä-
mään mukautusten toteuttamista aktiivisesti ja oma-aloitteisesti, koska lähtökohtana tu-
lee olla jo valmiiksi eri asiakasryhmien tarpeisiin vastaava mukautettu palvelu, ei mukau-
tus ainoastaan yksittäisen henkilön nimenomaisesta pyynnöstä. Mikäli mukautusten pyy-
täminen kuitenkin säilyy esitysluonnoksen mukaisesti yksilön vastuulla, Kehitysvammaliit-
to pitää tärkeänä lisätä 15 § 1-2 momentin yksityiskohtaisiin perusteluihin, että kohtuulli-
sen mukautuksen tarpeen voi henkilön edun niin vaatiessa ilmaista myös vammaisen hen-
kilön edustaja, kuten läheinen, tukihenkilö, avustaja tai vammaisten henkilöiden edunval-
vontaorganisaatio.

Nykyisessä laissa mukautustoimien kohtuullisuuden arviointi on säädetty tehtäväksi yksin-
omaan toimista aiheutuvien kustannusten, työn teettäjän tai koulutuksen järjestäjän talou-
dellisen aseman sekä toimien toteuttamiseen saatavan tuen näkökulmasta, joten ehdotetun
15 § 2 momentin kirjaus vammaisen henkilön tarpeen nostamisesta kohtuullisuuden arvi-
oinnin lähtökohdaksi on Kehitysvammaliiton mielestä vammaispoliittisesti erittäin tärkeää.
Tätä vielä myönteisesti vahvistaa yksityiskohtaisten perustelujen kirjaus siitä, että mukautus-
ten tulee vammaisten ihmisten itsensä näkökulmasta kohtuullisella tavalla toteuttaa heidän
yhdenvertaiset mahdollisuutensa saada esimerkiksi palveluja. Edelleen vammaisten henki-
löiden yhdenvertaisuuden toteutumisen kannalta tärkeä on yksityiskohtaisten perustelujen
kirjaus siitä, että tukijärjestelmien mahdollinen puuttuminen ei yksistään tee mukautuksesta
kohtuutonta. Tämä toivoaksemme tarkoittaa esimerkiksi sitä, että mahdollinen TE-hallinnon
kielteinen päätös työnantajalle myönnettävästä työolosuhteiden järjestelytuesta ei oikeuta
työnantajaa kieltäytymään kohtuullisista mukautuksista.

Yleisluontoisissa perusteluissa (4.4 Taloudelliset vaikutukset) annetaan konkreettisia esi-
merkkejä siitä, mitä kohtuulliset mukautukset voivat tarkoittaa. Näitä konkreettisia esi-
merkkejä Kehitysvammaliitto toivoo mainittavan monipuolisemmin myös yksityiskohtai-
sissa perusteluissa. Kohtuullisia mukautuksia on luonnoksessa toistaiseksi tarkasteltu pää-
osin työelämän eli aikuisten näkökulmasta. Esityksessä tulee vielä kiinnittää huomiota las-
ten ja nuorten tarvitsemiin kohtuullisiin mukautuksiin esimerkiksi päivähoidossa, opetuk-
sessa sekä vapaa-ajan vietossa. Lisäksi Kehitysvammaliitto ehdottaa sisällytettäväksi nyt
annettujen kohtuullisten mukautusten esimerkkien joukkoon myös selkokielen käytön se-
kä kirjallisessa aineistossa että suullisessa vuorovaikutuksessa. Selkokieli on suomen kielen
muoto, joka on mukautettu sisällöltään, sanastoltaan ja rakenteeltaan yleiskieltä luettavam-
maksi ja ymmärrettävämmäksi. Se on suunnattu ihmisille, joilla on vaikeuksia lukea tai ym-
märtää yleiskieltä. Kehitysvammaliitto haluaa painottaa kehitysvammaisten henkilöiden
oikeutta tasa-arvoiseen tiedonsaantiin ja katsoo, että esimerkiksi kehitysvammaisille hen-
kilöille suunnattujen viranomaispäätösten tulisi olla selkokielisiä.

18 § Valvontaviranomaiset, 19 § Yhdenvertaisuusvaltuutetun tehtävät ja toimivalta, 20 § Yh-
denvertaisuus- ja tasa-arvolautakunnan tehtävät ja toimivalta

Kehitysvammaliitto kannattaa lämpimästi sitä, että nykyisen vähemmistövaltuutetun virka
muutetaan yhdenvertaisuusvaltuutetun viraksi, joka kattaa kaikki ehdotetun yhdenvertai-
suuslain syrjintäperusteet. Liitto pitää olennaisen tärkeänä, että yhdenvertaisuusvaltuute-
tun virka ja toimisto sekä työsuojeluviranomaiset resursoidaan asiaankuuluvasti, jotta ai-
empaa laajemman valvontatehtävän suorittaminen on ylipäätään mahdollista. Taloudelli-
sen resursoinnin lisäksi on varmistettava eri toimijoiden asiantuntemus ja erityisosaami-

nen vammaisten henkilöiden yhdenvertaisuuteen sekä työsyrjintään liittyvissä kysymyksis-
sä ja niiden ratkaisemisessa.

Yhdenvertaisuuslain noudattamisen valvonnan työnjako työelämän ja muiden elämänalu-
eiden välillä vaikuttaa yksilön näkökulmasta monimutkaiselta ja epäselvältä. Mikäli työn-
jako kuitenkin toteutuu luonnoksessa esitetyllä tavalla, Kehitysvammaliitto pitää tärkeänä
huolehtia siitä, että työnjako saatetaan laajamittaisesti kansalaisten tietoon. Henkilöllä, jo-
ka kokee tulleensa syrjityksi, on oltava tieto siitä, miten saada asiansa käsittelyyn.

Lopuksi: yhdenvertaisuuslaki ja kehitysvammaisille järjestettävä avotyötoiminta

Kehitysvammaliitto haluaa lopuksi saattaa yhdenvertaisuuslain valmistelijoiden tietoon
kehitysvammaisten henkilöiden yhdenvertaisuutta työelämässä merkittävästi huononta-
van seikan. Yli 2.000 kehitysvammaista henkilöä osallistuu kehitysvammaisten erityishuollos-
ta annetun lain nojalla tavallisilla työpaikoilla järjestettävään työtoimintaan eli niin sanottuun
avotyötoimintaan. Avotyötoimintaa järjestetään esimerkiksi kuntien vanhuspalveluiden
avustavissa tehtävissä sekä yksityisellä sektorilla esimerkiksi kaupan alalla.

Avotyötoiminta on vuosikymmenten kuluessa suomalaiseen kehitysvammahuoltoon juurtu-
nut toimintakäytäntö. Toiminnasta vastaavat kunnat ovat perinteisesti tulkinneet avotyötoi-
minnan sosiaalihuoltona järjestettäväksi ei-työsuhteiseksi toiminnaksi. Tästä seuraa, että
avotyötoiminnassa oleva kehitysvammainen henkilö tekee tavallisia työtehtäviä tavallisilla
työpaikoilla, mutta ilman työsuhteisen työn mukanaan tuomia oikeuksia, kuten palkkaa ja
lomaoikeutta. Avotyötoiminnassa työskennellään usein viitenä päivänä viikossa, keskimäärin
5-6 tuntia päivässä. Kunta maksaa avotyötoimintaan osallistuvalle henkilölle ns. työosuusra-
haa, jonka suuruus vaihtelee 0:sta 12 euroon päivässä. Keskimäärin työosuusraha on 5
€/päivä.

Toisin kuin esimerkiksi työharjoitteluissa ja -kokeiluissa sekä kuntouttavassa työtoiminnassa,
avotyötoimintaan sijoitutaan pääsääntöisesti ”loppuiäksi” eli pisimmillään useiksi vuosikym-
meniksi. Polkuja työsuhteiseen työhön ei yleensä synny, koska avotyötoiminta on perintei-
sesti nähty kehitysvammaisten henkilöiden työuran huipentumana eikä heidän työsuhtei-
seen työhön siirtymistään siksi palvelujärjestelmämme toimesta tueta.

Toisaalta avotyötoimintapaikkoja tarjoavat työnantajat eivät hahmota, että tilanteessa olisi
avotyötoiminnassa olevan henkilön tai työnantajan itsensä kannalta mitään kyseenalaista,
koska kehitysvammahuollon edustajat markkinoivat avotyötoimintaa työnantajille yhteiskun-
tavastuun kantamisena tai hyväntekeväisyytenä. Joukkoon kuitenkin mahtuu myös työnanta-
jia, jotka tietoisesti hyväksikäyttävät kehitysvammaisen työntekijän palkatonta työpanosta.

Kehitysvammaliitto haluaakin nostaa avotyötoiminnan myös yhdenvertaisuuslain valmis-
telijoiden tietoon ja pohdittavaksi. Miten valmisteilla olevan yhdenvertaisuuslain velvoite
yhdenvertaisuuden edistämisestä viranomaisten (5 §) ja työnantajien (7 §) toimesta sekä
erilaisen kohtelun oikeuttamisperusteet työssä ja työhön otettaessa (11 §) suhteutuvat
edellä kuvattuun avotyötoiminnan käytäntöön? Mikä on välillisen syrjinnän (13 §) suhde
avotyötoiminnan käytäntöön, kun yksityiskohtaisissa perusteluissa todetaan välillisen syr-
jivyyden ilmenevän usein esimerkiksi siten, että valitulla toteuttamistavalla on kielteisiä
vaikutuksia nimenomaan ja vain tiettyyn ryhmään kuuluviin henkilöihin? Entä miten työ-
suojeluviranomaisten tehtävät ja toimivalta yhdenvertaisuuslain valvonnassa (22 §) suh-

teutuvat avotyötoiminnan käytäntöön, kun yksityiskohtaisten perustelujen mukaan työ-
suojeluviranomaisten valvonnan piiriin kuuluisivat myös tietyt ei-työsuhteiset työnteon
muodot?

Helsingissä 24.5.2013

Veli-Pekka Sinervuo Marika Ahlstén Minna Harjajärvi
Toiminnanjohtaja Erityissuunnittelija Erityissuunnittelija
Kehitysvammaliitto ry. Kehitysvammaliitto ry. Kehitysvammaliitto ry.

