PAGE
1 (4)

Projektet Juridiskt ombud

UTLÅTANDE

Finlands Svenska Handikappförbund

1.4.2008

Justitieministeriet
Jämlikhetskommissionen

PB 25
00023 STATSRÅDET
Utlåtande till kommittébetänkandet 2008:1 ”Tasa-arvo ja yhdenvertaisuuslainsäädännön uudistustarve ja vaihtoehdot” Yhdenvertaisuustoimikunnan välimietintö
Projektet Juridiskt ombud framför i nedanstående utlåtande sina synpunkter på Jämlikhetskommissionen kommittébetänkande 2008:1. Samtidigt understödjer vi handikappforums (vammaisfoorumi), det nationella handikapprådets (VANE) och de funktionshindrades människorättscenters (VIKE) utlåtanden.
Projektet Juridiskt ombud administreras av Finlands Svenska Handikappförbund. Projektet erbjuder konsultation och handikappolitisk intressebevakning av funktionshindrades rättigheter på svenska. Projektet arbetar för mera samarbete och förståelse mellan funktionshindrade, föreningar, organisationer och de som beslutar i handikappfrågor. Projektet samarbetar också med finskspråkiga handikapporganisationer och samarbetsorgan.
Varje medborgare i Finland har enligt grundlagen rätt till ett jämlikt bemötande och lika behandling oberoende av om denna är svenskspråkig funktionshindrad eller inte. Rätten till att inte bli behandlad på ett diskriminerande sätt hör till en av de mest centrala mänskliga rättigheterna. Förbud mot diskriminering hör redan till en av de grundläggande principerna i både nationella och internationella överenskommelser.
Vi anser att kommittébetänkandet har lyft fram flera viktiga konstateranden och behövliga förändringar gällande den nuvarande jämställdhets- och jämlikhetslagstiftningen. Vi förenar oss i de slutsatser som kommissionen framfört.

Vi önskar huvudsakligen framföra följande synpunkter:

· Det finns ett behov av att gå igenom och förnya jämlikhets- och jämställdhetslagstiftningen i Finland, eftersom de olika diskrimineringsgrunderna inte är likställda, vilket icke är godtagbart ur ett grundlagsenligt, EU-rättsligt och människorättsligt perspektiv.

· Vi föreslår att det inrättas ett handikappombudsmannaämbete i Finland. Handikappombudsmannen kunde utgöra en avdelning inom den nya myndigheten, som föreslagits i kommittébetänkandet. Det krävs också att det reserveras och garanteras tillräckliga resurser och tillräcklig sakkunskap för ett handikappombudsmannaämbete.
· Vi framhåller också att reformen skall leda fram till ett opartiskt, tillgängligt och effektivt sanktions-, kontroll- och besvärssystem och att rätten till att använda eget modersmål garanteras i en klagan eller eventuell besvärsprocess. Det nuvarande sanktions-, kontroll- och besvärssystemet är otillräckligt, ineffektivt och/eller för komplicerat. Bland funktionshindrade är tilltron till rättssystemet svag och tröskeln för att besvära sig är hög.

· I nuvarande lagstiftning är den svenskspråkiga terminologin inte enhetlig och i en del fall även bristfällig. Därför föreslår vi att reformen leder till att begreppet funktionshinder istället för handikapp används enhetligt i lagstiftningen

· Kommissionen utökas med en representant från handikapporganisationerna.

· Vi anser att det finns behov av att ytterligare bedöma konsekvenserna av de olika alternativen för lagstiftningens grundstruktur samt att utreda hur resurserna fördelas för att uppnå en tillfredställande lösning.
Av kommittébetänkandet framgår att ”genomförandet av jämställdheten och jämlikheten är förenat med allvarliga brister”. Det framgår också att lagstiftningen är splittrad och oenhetlig och därmed också komplicerad att tillämpa. De olika diskrimineringsgrunderna behandlas inte lika enligt gällande lagstiftning, vilket leder till att det har uppstått en hierarkisk indelning av diskrimineringsgrunderna. Exempelvis personer som diskrimineras på grund av funktionshinder eller/och språk har inte lika stort rättsskydd idag som de personer som diskrimineras på basis av etnisk tillhörighet. Vi anser att denna hierarkiska indelning av de olika diskrimineringsgrunderna varken är godtagbar ur ett grundlagsenligt eller ett människorättsligt perspektiv. Vi anser också att denna hierarkiska indelning inte heller är förenlig med EU-rätten och den internationella rätten, exempelvis FN-konventionen om de funktionshindrades rättigheter. Påföljderna och sanktionerna som finns att tillgå vid diskriminering på grund av språk eller funktionshinder är inte heller lika effektiva och tillgängliga som påföljderna och sanktionerna vid diskriminering på annan grund. Det är viktigt att de krav som grundlagen, EU-lagstiftningen, människorättsliga konventioner och FN-konventionen om de funktionshindrades rättigheter ställer beaktas och uppfylls efter det att jämställdhets- och jämlikhetslagstiftningen reformerats. Vi framhåller att den nuvarande lagstiftningen inte är rättsligt acceptabel. Alla borde ha samma rättsskydd och tillgång till samma påföljdssystem och sanktionssystem vid diskriminering.

De svenskspråkiga funktionshindrade utsätts i vissa situationer för flerfaldig diskriminering. De diskrimineras både på basis av funktionshinder och av modersmål. Enligt punkt p) i inledningen av FN-konventionen om de funktionshindrades rättigheter är konventionsstaterna oroade för de svåra förhållanden som personer som utsätts för flerfaldig diskriminering råkar ut för. Därför framhåller vi att reformen av jämställdhets- och jämlikhetslagstiftningen beaktar de specifika behov av rättsskydd som denna grupp har.
Av kommittébetänkandet framgår att en av reformens riktlinjer är att förbättra lagstiftningen i språkligt hänseende. I nuvarande lagstiftning är den svenskspråkiga terminologin inte enhetlig och i en del fall även bristfällig för de funktionshindrade. Därför föreslår vi att reformen leder till att begreppet funktionshinder används enhetligt i lagstiftningen och att funktionshinder tillfogas till bland annat Strafflagens bestämmelser, om diskriminering och kränkning. Termerna handikapp och funktionshinder används i dagens läge parallellt. Användningen av termen funktionshinder motiveras av att denna term används både i EU-lagstiftningen, exempelvis art.13 Amsterdamfördraget och FN-konventionen om de funktionshindrades rättigheter. Användningen av denna term minskar också risken för att vissa grupper av funktionshindrade hamnar utanför tolkningen. Användningen av detta begrepp minskar också risken för feltolkningar och missförstånd.

Vi framhåller också att reformen skall leda fram till ett opartiskt, tillgängligt och effektivt sanktions-, kontroll- och besvärssystem och att rätten till att använda eget modersmål garanteras i en klagan eller eventuell besvärsprocess. För att detta skall fungera krävs det att det garanteras och reserveras tillräckliga resurser och utökad sakkunskap gällande diskriminering på grund av funktionshinder och språk/flerfaldig diskriminering. Det nuvarande sanktions-, kontroll- och besvärssystemet är otillräckligt, ineffektivt och/eller för komplicerat. Exempelvis gottgörelse på grund av diskriminering enligt lagen om likabehandling kan inte erhållas om en person utsatts för diskriminering på grund av språk eller funktionshinder. En civilprocess, en klagan hos justitiekanslern eller hos justitieombudsmannen är idag det enda alternativet för en funktionshindrad som önskar besvära sig på grund av diskriminering. Vi anser att detta är något som måste åtgärdas. I dagens läge tar en besvärsprocess för lång tid och är för ekonomiskt betungande, eftersom många funktionshindrade lever med ytterst begränsad ekonomi. Detta har betytt att funktionshindrade utsätts alltför länge för diskriminering, vilket borde rättas till. Bland funktionshindrade är tilltron till rättssystemet svag och tröskeln för att besvära sig är hög. Denna tröskel höjs även bland en del svenskspråkiga funktionshindrade till en följd av att möjligheten till en besvärsprocess eller en rättsprocess på eget modersmål i praktiken kan vara begränsad.

Nuvarande system tillfredställer inte behovet av tillgång till rådgivning, handledning och konsultation för funktionshindrade personer, eftersom de befintliga institutionerna, exempelvis minoritetsombudet, inte enligt nuvarande lagstiftning ges behörighet till detta. Ej heller har det reserverats tillräckliga resurser för dylik rådgivning, handledning och konsultation. Vi föreslår därför att det inrättas ett handikappombudsmannaämbete för att uppfylla detta behov. Vid inrättandet av ett sådant är det viktigt att detta är så representativt att det kan behandla också flerfaldig diskriminering, språk och funktionshinder och i praktiken betjäna svenskspråkiga funktionshindrade. Upprättandet av ett dylikt ämbete bör dock inte leda till att en svenskspråkig funktionshindrad automatiskt hör till denna identitetsgrupp utan att det också beaktas att personen i fråga kan ha utsatts för flerfaldig diskriminering. Handikappombudmannen kunde utgöra en avdelning inom den nya myndigheten. Det krävs också att det reserveras och garanteras tillräckliga resurser och tillräcklig sakkunskap för ett handikappombudsmannaämbete, eftersom diskriminering på grund av funktionshinder kan skilja sig från annan diskriminering.
När det gäller lagstiftningens grundstruktur tar vi i nuläge inte ställning till vilket alternativ som är bäst. Vi anser att det finns behov av en ytterligare utredning för att kunna säkerställa att den nya lagstiftningens grundstruktur optimalt skall kunna förhindra diskriminering av svenskspråkiga funktionshindrade. Av kommittébetänkandet framgår att en enhetlig lag kan leda till att alla diskrimineringsgrunder jämställs och att de uppfattas som lika viktiga. Det finns däremot en risk för att diskriminering på grund av funktionshinder och språk marginaliseras i förhållande till de andra diskriminerinsggrunderna i en enhetlig lag. Därför anser vi att det finns behov av att ytterligare bedöma konsekvenserna av de olika alternativen för lagstiftningens grundstruktur samt att utreda hur resurserna fördelas för att uppnå en tillfredställande lösning.

I fråga om myndighetsorganisationen framhåller vi att både det nationella handikapprådet (VANE) och handikappforum (vammaisfoorumi) förespråkar att en förenad myndighetsorganisation inrättas i anslutning till riskdagen. Detta alternativ skulle bäst uppfylla kraven på opartisk övervakningsmyndighet i enlighet med FN-konventionens om de funktiosnhindrades rättigheter samt att alternativet bidrar till att de funktionshindrade och deras representanter samt tredje sektorn involveras och fullt ut kan medverka i övervakningsförfarandet, eftersom dessa delvis kan erbjuda den specialkunskap som behövs.
Vi önskar också att kommissionen utökas med en representant från handikappsektorn. Där ser vi gärna att denna representant även har förståelse för de svenskspråkiga funktionshindrades behov. Vi anser att den föreslagna sektionen för medborgarorganisationer inte är tillräcklig.
Slutligen önskar vi att reformen leder till att tillämpningen av den nationella och europeiska lagstiftningen samt de internationella förpliktelserna verkställs i praktiken. Att reformen leder till ett effektivt sanktions- och påföljdsystem vid diskriminering, ett bra informations- och rådgivningsystem samt en effektiv uppföljning och övervakning. Reformen borde medföra att det inte längre är ekonomiskt lönsamt att diskriminera sedan reformen trätt i kraft.
Ulrika Krook

Lisbeth Hemgård
Juridiskt ombud, projektledare

Verksamhetsledare, FDUV

Projektstyrgruppens ordförande

