
1

INVALIDILIITTO RY LAUSUNTO

Oikeusministeriö
PL
00023 VALTIONEUVOSTO
oikeusministerio@om.fi

Asia: Yhdenvertaisuuslainsäädännön uudistamista koskeva luonnos
hallituksen esitykseksi

Viite: Lausuntopyyntö OM 12/42/2006

Invalidiliitto ry on fyysisesti vammaisten ihmisten valtakunnallinen
vaikuttamisen ja palvelutoiminnan monialajärjestö. Liitto edustaa 155
jäsenyhdistyksensä kautta 32 000 fyysisesti vammaista ja toimintarajoitteista
suomalaista. Invalidiliitto tekee työtä yhteiskunnassa niin, että toimiva arki
mahdollistaa fyysisesti vammaiselle ihmiselle itsenäisen ja hyvän elämän.

Invalidiliitto yhtyy Vammaisfoorumi ry:n lausuntoon
yhdenvertaisuuslainsäädännön uudistamista koskevaan luonnokseen
hallituksen esitykseksi, mutta haluaa painottaa vielä joitain tarkentavia
näkökohtia.

YKSITYISKOHTAISET PERUSTELUT

1 luku: Yleiset säännökset

1 § Lain tarkoitus

Invalidiliitto katsoo, että lakiluonnoksesta puuttuu maininta oikeussuojan
tehostamiseen annettavasta velvoitteesta. Tämä on selvä heikennys
nykyiseen yhdenvertaisuuslakiin verrattuna.

2 § Soveltamisala

Yhdenvertaisuuslain uudistamisessa on lähdetty siitä, että lain soveltamisala
koskee kaikkea julkista ja yksityistä toimintaa sisältäen muun muassa

2

lähtökohtaisen velvoitteen yksityisille palveluntarjoajille tarjota
yhdenvertaisesti hyödykkeitä kaikille. Invalidiliiton mielestä yksityiset
palveluntarjoajat, jotka markkinoivat ja tarjoavat kulutushyödykkeen tai
palvelun sähköisten kanavien välityksellä tulee ulottaa sopimuspakon
piiriin. Sopimuspakko liittää perusoikeusulottuvuuden yksityisten
palveluntarjoajien velvollisuuteen tarjota hyödykkeitä yhtäläisin ehdoin
kaikkien kuluttajien kanssa sähköisten viestimien välityksellä. Tämä lisää
yksityisten palveluntarjoajien velvollisuutta kohdella vammaisia
yhdenvertaisesti kuluttajina sekä noudattaa omia sopimusehtojaan tasa-
arvoisesti vammaisten asiakkaiden kanssa. Kulttuuri- ja vapaa-ajan palvelujen
saatavuus on nykyään riippuvainen myös palveluntarjoajan sähköisen
lipunvarausjärjestelmän rakenteellisesta toimivuudesta ja siitä onko
mahdollista ilman lisämaksua varata reaaliaikaisesti esimerkiksi
pyörätuolipaikkaa verrattuna muihin tavallisiin paikkoihin. Mikäli takuueläkettä
saava vammainen henkilö ei voi varata lentoyhtiöltä esimerkiksi hänellekin
sopimusehtojen mukaan kuuluvia seniorihintaisia lentolippuja internetin kautta,
niin hän joutuu turvautumaan kalliimpaan puhelimella asiointiin, mistä helposti
joutuu maksamaan pelkästään asiointitavasta ja siitä että saa henkilökohtaista
palvelua 20 euroa lisää vammasta aiheutuvia kuluja. Puhelimella asiointi voi
vaikuttaa myös maksutapaan eli silloin voi joutua ostamaan liput pelkästään
luottokortilla.

2 luku: Yhdenvertaisuuden edistäminen

5 § Viranomaisen velvollisuus edistää yhdenvertaisuutta

Lakiluonnoksen perustelujen mukaan viranomaisen olisi arvioinnin lisäksi
ryhdyttävä tarvittaviin toimenpiteisiin yhdenvertaisuuden toteutumisen
edistämiseksi. Tällä tarkoitetaan esimerkiksi viranomaisen
kaavoituspäätöksen teon yhteydessä erityisen huomion kiinnittämistä
esteettömyyteen YK:n vammaissopimuksenkin edellyttämällä tavalla.
Invalidiliitto katsoo, että juuri konkreettisten toimien kuvaus
yhdenvertaisuuslakiluonnoksessa helpottaa lainsoveltajan työtä.

6 § Koulutuksen järjestäjän velvollisuus edistää yhdenvertaisuutta

Valtioneuvoston selonteosta eduskunnalle Suomen ihmisoikeuspolitiikasta
vuodelta 2009 käy ilmi, että myös YK:n lapsen oikeuksien komitea on
kiinnittänyt huomiota vammaisten lasten väkivallan tai koulukiusaamisen
kohteeksi joutumiseen. Siten koulutuksen edistämisvelvoitetta tulee avata
yhdenvertaisuuslakiluonnoksen perusteluissa vammaisten oppilaiden ja
opiskelijoiden osalta, jotka ovat vamman vuoksi erityisen
haavoittuvassa asemassa. YK:n vammaissopimuksen artikla 8 tietoisuuden
edistäminen 2 b) ala-kohdan mukaan on järjestettävä kaikilla
koulutusjärjestelmän tasoilla ja jo varhaislapsuudesta lähtien luotava
kunnioittavaa asennetta vammaisia ja vammaisuutta kohtaan.

3

Lakiluonnoksen perusteluissa nostetaan esiin erilaisia opetuksen
yhdenvertaisuussuunnitelmassa huomioitavia asioita, kuten mm. syrjinnän
vaarassa olevien ryhmien tarpeiden huomioonottamista opetuksen
järjestämisessä sekä mahdollisten syrjivien tapojen, asenteiden ja käytäntöjen
tunnistamista ja poistamista. Invalidiliiton mielestä kohta on kannatettava,
mutta tämä kohta on ilmeisessä ristiriidassa kohtuullisten mukautusten
opetusta koskeva kohdan kanssa. Lakiluonnoksen perusteluissa viitataan
perusopetuksessa tällä hetkellä vallitsevaan käytäntöön, että kunta osoittaa
oppilaalle lähikoulun. Edelleen jos vammaisen oppilaan tarpeiden vaatimia
mukautuksia on kohtuuttomina pidettävien esteiden takia mahdotonta
järjestää lähikoulussa, voi kunta lakiluonnoksen mukaan osoittaa oppilaalle
muun soveltuvan koulun tai opiskelupaikan. Tavallaan lakiluonnoksen
perusteluihin on kirjattu rakenteellinen oikeuttamisperuste erilaiselle kohtelulle
koulutuksessa, joka on mahdollista poistaa yhdenvertaisuussuunnitelman
mukaisilla toimenpiteillä. YK:n vammaissopimuksen koulutusartiklan 24
mukaan keskeistä on inkluusioperiaate eli osallistavan koulutusjärjestelmän
periaate kaikilla koulutuksen tasoilla. Siten tämänkaltaiset
keskittämisratkaisut voivat johtaa tosiasiassa vamman kannalta
tarpeettomiin osoituksiin erityiskouluihin ja siihen, että YK:n
vammaissopimuksessa mainittu inkluusio (vammaiset lapset käyvät
samaa lähikoulua muiden lasten kanssa) ei toteudu. Fyysisesti
vammaisten lasten ja nuorten kannalta on olennaisen tärkeää, että he voivat
käydä lähikoulua tutun kaveriporukan kanssa. Muunlainen kehitys voi johtaa
syrjäytymiseen ja kiusatuksi tulemiseen vieraassa koulussa.

7 § Työnantajan velvollisuus edistää yhdenvertaisuutta

Invalidiliitto katsoo, että työnantajan velvollisuutta edistää
yhdenvertaisuutta koskee selvästi muiden toimijoiden, kuten
viranomaisen ja koulutuksenjärjestäjän yhdenvertaisuuden edistämistoimia
heikompi velvoite. Jälkimmäisten toimijoiden yhdenvertaisuuden
edistämisvelvoite on suunnattu konkreettisiin toimenpiteisiin. Vastaavasti
työnantajan edistämisvelvollisuus kohdentuu vain kehittämisluontoisiin
seikkoihin.

3 luku: Syrjinnän ja vastatoimien kiellot

8 § Syrjinnän kielto

Invalidiliton mielestä on perusteltua, että kohtuullisten mukautusten
kieltäminen, läheissyrjintä ja olettamaan perustuva syrjintä ovat mainittu
osana syrjintää lain tasolla. Samoin positiivisen erityiskohtelun lisääminen
säännökseen on kannatettavaa. Invalidiliitto kuitenkin katsoo, että
yhdenvertaisuuslakiluonnoksen syrjinnän kielto ei ole riittävän kattava ja
selkeä, koska lakiluonnoksen säännökset 10 § - 12 § vaikuttavat virheelliseen
tulkintaan myös 8 §:n soveltamisessa. Säännökset 10 § -12 § ovat suoraan
sekä YK:n vammaissopimuksen 5 artiklan syrjintäartiklan että

4

perustuslain 6 §:n 2 momentin syrjintäkieltosäännöksen vastaisia.
Erityisesti vammaisten henkilöiden tosiasiallisen yhdenvertaisuus ei toteudu
lähtökohtaisesta syrjinnän kieltämisestä huolimatta, koska lakiluonnoksessa
mainitut lukuisat oikeuttamisperusteet oikeuttavat erilaisen kohtelun. YK:n
vammaissopimuksen selvä syrjinnän kielto artiklassa 5 kieltää kaiken
vammaisuuden perusteella tapahtuvan syrjinnän ja tuota määräystä on
tulkittava tiukasti.

Lakiluonnoksen perustelutekstissä esitetyillä EU –oikeuteen tehdyillä
viittauksilla (syrjintädirektiivi ja työsyrjintädirektiivi) pyritään oikeuttamaan
yhdenvertaisuuslain oikeuttamisperusteiden olemassaoloa. Invalidiliiton
mielestä tulee kuitenkin muistaa, että kyse on direktiiveistä eikä asetuksista,
joten mitään estettä ei ole etteikö Suomi voisi kansallisesti säätää
paremmasta vammaisten henkilöiden suojan tasosta.

9 § Välitön syrjintä

Syrjintä on pykälän mukaan välitöntä, jos jotakuta kohdellaan henkilöön
liittyvän syyn perusteella epäsuotuisammin kuin jotakuta muuta on kohdeltu,
kohdellaan tai kohdeltaisiin vertailukelpoisessa tilanteessa, eikä kohtelu ole
10-12 §:n perusteella oikeutettua. Invalidiliiton mielestä viittaus
oikeuttamisperusteisiin tulee poistaa. Lain perusteluissa esiin nostettu
esimerkki välittömästä syrjinnästä koskee elinkeinoharjoittajan kieltäytymistä
päästää vammaista henkilöä liiketiloihinsa. Invalidiliiton tietoon on tullut
tapauksia, jossa kieltäytymiselle on esitetty jokin vammasta riippumaton
peruste, kuten esimerkiksi vedottu turvallisuusmääräyksiin. Näin ollen
jokaiseen välittömän syrjinnän tilanteeseen sopisi myös jokin kategorinen ohje
tai muu näennäinen perustelu, joka olisi hyväksyttävissä
oikeuttamisperusteisiin vedoten (10-12 §:t), koska erilainen kohtelu olisi
oikeutettua myös muuten kuin lakiin perustuen.

Eduskunnan oikeusasiamies on aiemmin suhtautunut kielteisesti
vaikeavammaisen hoidon epäämistä koskevaan ohjeeseen terveydenhuollon
sektorilla. Vammaisen erilaisen kohtelun salliminen terveydenhuollon
sektorilla olisi helposti oikeutettua, mikäli vedottaisiin vaikeasti
avautuviin lääketieteellisiin perusteisiin yhdenvertaisuuslain
oikeuttamisperusteina. Lain perusteluissa todetaan, että vammaisuudella ei
ole yksiselitteistä oikeudellista määritelmää, mutta luonnehdinnat ”tilan
pysyvyydestä” ja ”ettei se ole hoidolla parannettavissa” viittaavat vielä
lääketieteelliseen näkökulmaan eikä ihmisoikeuksia painottavaan uudempaan
näkökulmaan, jossa vammainen henkilö nähdään itsenäisenä subjektina.
Joissakin tilanteissa vaikeavammaisen hoitotoimenpiteet voitaisiin jopa
lopettaa ilman hänen suostumustaan vedoten yhdenvertaisuuslain
oikeuttamisperusteisiin. Siten vammaisen omalle tahdolle ei anneta
yhdenvertaisuuslain perustelujenkaan mukaan suurta merkitystä, vaan
syrjintätapauksen arvioinnissa painottuisivat ulkopuoliset tekijät.

5

10 § Erilaisen kohtelun yleinen oikeuttamisperuste

Yhdenvertaisuuslakiluonnoksen yksityiskohtaisten perustelujen mukaan 10
§:ssä säädettäisiin, että erilainen kohtelu ei ole syrjintää, jos kohtelu perustuu
lakiin tai sillä muutoin on hyväksyttävä tavoite ja keinot ovat tavoitteen
saavuttamiseksi oikeasuhtaisia. Raskauden keskeyttämisestä annettu laki on
hyvä esimerkki, jota voidaan perustellusti pitää myös YK:n
vammaissopimuksen vastaisena, koska varsin myöhäisillä viikoilla annetaan
tietyin edellytyksin mahdollisuus raskauden keskeytykseen joko äidin hengen
tai sikiön vamman vuoksi. Lakiluonnoksen säännös 10 § siis
oikeuttaisi sikiön vamman takia eriarvoiseen asemaan asettamiseen.
Samoin rikoslain 3:4 syyntakeisuusnormi oikeuttaisi tuomarin
kutsumaan oikeudenkäynnissä esiintyvää henkilöä älylliseen vammaan
liittyen syvästi vajaamieliseksi, koska termi on lakiin perustuva. Ilmaisu,
joka ei ole täsmällinen ja tarkkarajainen "muutoin hyväksyttävä tavoite" viittaa
eteerisesti jonnekin Suomen oikeusjärjestykseen ja ennen kaikkea painavaan
yhteiskunnalliseen pyrkimykseen, joka voi olla vaikkapa
tulevaisuudessa vammaiskielteinen ja hallituksen politiikasta täysin
riippuvainen.

Epätäsmällisten ilmausten käyttö lakitekstissä hankaloittaa huomattavasti
lainsoveltajan työtä ja tekee myös lain sisällöstä kiinnostuneen kannalta laista
vaikeasti hallittavan kokonaisuuden. Yhdenvertaisuuslain yleinen
oikeuttamisperuste antaa myös lainsoveltajalle liikaa lakiin
perustumatonta harkintavaltaa siitä, milloin ja missä tilanteissa
oikeuttamisperuste tulisi sovellettavaksi. Tämän lisäksi lakiluonnoksen
mukaan lainsoveltajan tulisi tietää olisiko kyseessä yleinen vai erityinen
oikeuttamisperuste.

11 § Erilaisen kohtelun oikeuttamisperusteet työssä ja työhönotossa

Lakiesityksessä mainitaan, että syrjinnästä ei ole kyse erilaisen kohtelun
perustuessa työtehtävien laatuun ja niiden suorittamista koskeviin todellisiin ja
ratkaiseviin vaatimuksiin. Invalidiliiton saamien vammaisten henkilöiden
yhteydenottojen perusteella muodostuu kuitenkin kuva siitä, että
vaikeavammaisten henkilöiden kohdalla tyypillisesti vaaditaan henkilöltä
selvitystä tai selitystä jossakin työuran vaiheessa esimerkiksi siitä, ettei
vamma tai vamman vuoksi välttämätön henkilökohtainen avustaja ole
esteenä työstä suoriutumiselle normaalina pidettävien mittapuiden
mukaisesti. YK:n vammaissopimuksen 27 artiklan mukaan kaikenlainen
syrjintä vamman perusteella on kielletty koko työuran ajan. Vammaisen
henkilön syrjintä työpaikalla ilmenee tavallisesti vuorovaikutuksesta
ympäristössä olevien esteiden ja vamman välillä. Siten erityisesti
työympäristön tulee olla avoin, osallistava ja vammaisten henkilöiden
saavutettavissa. YK:n vammaissopimuksen sisältämän inkluusioperiaatteen
mukaan työympäristön on joustettava vammaisten tarpeiden perusteella eikä
päinvastoin. Työaikaan liittyvät joustot ja etätyömahdollisuuksien käyttö voivat
edistää fyysisesti vammaisten henkilöiden mahdollisuuksia työllistyä.

6

12 § Erilaisen kohtelun oikeuttamisperusteet eräissä erityistapauksissa

Invalidiliitto katsoo, että lakiluonnoksen 12 §:n 3 momentti on vastoin
perustuslain 6 §:n 2 momenttia ja YK:n vammaissopimuksen 28 artiklaa.
Ehdotuksen 12 §:n 3 momentti koskee varsin erikoista etnisen alkuperän
syrjintäperusteen priorisointia kuten aiemmassa yhdenvertaisuuslaissa
sosiaaliturvaetuuksien suhteen. YK:n vammaissopimuksen artikla 28 syrjinnän
kiellosta sosiaaliturvaetuuksien saannin suhteen vamman perusteella osoittaa
yhdenvertaisuuslakiluonnoksen sopimuksen vastaiseksi tässä muodossa.
Erityisten oikeuttamisperusteiden käyttö tekee lain kuolleeksi kirjaimeksi ja
pikemminkin heikentää nykyistä varsin puutteellista oikeussuojaa eri
syrjintäperusteiden kannalta tarkasteltuna.

13 § Välillinen syrjintä

Invalidiliiton tietoon on tullut tapauksia, jossa vammaispalvelulain käytännön
soveltaminen ja vammaispalvelujen järjestämistavat ovat aiheuttaneet
ongelman perus- ja ihmisoikeusnäkökulmasta tarkasteltuna silloin, kun
viranomainen ei myönnä lain edellytykset täyttävälle hakijalle hänelle
lain mukaan subjektiivisena oikeutena kuuluvaa vammaispalvelua tai
tukitointa. Mikäli kunnan viranomainen ei myönnä laissa turvattuja
sosiaalipalveluja lain edellytykset täyttävälle vammaiselle henkilölle, niin
tästä voi syntyä vammaisia henkilöitä syrjiviä rakenteellisia käytäntöjä ja
oikeudenmenetyksiä. Viranomaisen toiminnassa on kyse silloin vähintään
välillisestä syrjinnästä, jota tulee tarkastella menettelyn tosiasiallisten
seurausten kannalta yksilölle. Mikäli toistaiseksi voimassaolevia
vammaispalvelupäätöksiä on muutettu äkkiarvaamatta yksilön vahingoksi, niin
kyse on myös hallintolain 6 §:ssä mainitun luottamuksensuojaperiaatteen
loukkaamisesta.

15 § Kohtuulliset mukautukset

Invalidiliiton mielestä lain perusteluissa oli käytetty virheellisiä ilmauksia
kohtuullisten mukautusten kohdalla. Lakiluonnoksessa mainitaan, että
henkilökohtainen apu voi olla yksittäisessä tilanteessa mukautus
näkövammaiselle. Henkilökohtainen apu ei kuulu terminologisesti
kohtuullisen mukautuksen käsitteeseen, koska kyse on
sosiaalipalvelusta, jonka kunta järjestää vammaispalvelulain nojalla.
Vammaispalvelulain 8 c §:ssä henkilökohtainen apu kohdistuu toimiin, jotka
vaikeavammainen henkilö tekisi itse, mutta joista ei vamman tai sairauden
vuoksi selviä. Kyse on toisen henkilön antamasta avusta vaikeavammaisen
henkilön tavanomaisissa elämän toiminnoissa kotona ja kodin ulkopuolella
mm. sosiaalisen vuorovaikutuksen edistämisessä sekä yhteiskuntaan
osallistumisessa.

Invalidiliitto haluaa kiinnittää huomiota yksityisten palvelun tarjoajien
mahdollisuuksiin positiivisen erityiskohtelun ja kohtuullisten mukautusten

7

kautta edistää vammaisten henkilöiden mahdollisuutta hankkia kuluttajana
palveluita. Rahoituspalveluiden osalta on erittäin merkittävää, että
peruspankkipalvelut, kuten käteisen nosto ja laskun maksu onnistuu
pankkien konttoreissa turvallisesti tarvittaessa pankin henkilökunnan
avustuksella. Tämän lisäksi pankkiautomaattien turvallinen käyttö tulee
olla mahdollista pyörätuolia käyttävälle henkilölle ja lyhytkasvuisen
näkökulmasta tarkasteltuna. Samoin liiketilojen asiointikorkeuden lisäksi
tulee kiinnittää huomiota asiointitapaan. Nopearytmisessä yhteiskunnassa
myös vammaisten henkilöiden tulee voida asioida heidän tarpeitaan
tyydyttävällä tavalla. Siten erilaisista käytännöistä, kuten joidenkin kauppojen
ns. hidaskassa -palveluista on saatavissa hyviä kokemuksia esteettömien
palveluiden käytännön toteutuksessa.

4 luku: Valvonta 18-22 §:t

Invalidiliitto pitää syrjinnän valvontamekanismin heikkoutena
yhdenvertaisuuslakiesityksessä sitä, että syrjinnän valvonta työelämässä on
eriytetty työsuojeluviranomaisten toimivaltaan. Tällä on vaikutusta myös YK:n
vammaissopimuksen 33 artiklan itsenäisen ja riippumattoman
valvontamekanismin toimivuuteen. Vammaisten henkilöiden osalta tämä
merkitsee epäyhdenmukaista asemaa koko syrjinnän käsittelyn prosessin ajan
siinä, missä ja millä elämänalueella syrjintä on tapahtunut.
Yhdenvertaisuuslain esitöissä todetaan YK:n vammaissopimuksen kansallisen
toimeenpanon seurantaa koskevien säännösten huomioon ottaminen
yhdenvertaisuusvaltuutetun tehtävistä säädettäessä. Invalidiliiton mielestä
tämä on kannatettavaa, mutta esityksestä puuttuu silti näkemys mikä olisi
yhdenvertaisuusvaltuutetun tuleva rooli YK:n vammaissopimuksen
seurantamekanismissa. Invalidiliitto viittaa Vammaisfoorumin lausuntoon,
jonka mukaan yhdenvertaisuusvaltuutetulla ja –lautakunnalla tulee olla
toimivaltaa myös työelämän osalta.

5 luku: Oikeusturva ja seuraamukset

23 § Hyvitys

Invalidiliitto pitää hyvänä, että yhdenvertaisuuslain perusteella maksettavan
hyvityksen yläraja poistuu lainsäädännöstä. Tämä ei kuitenkaan välttämättä
lisää syrjinnän kohteeksi joutuneen henkilön tosiasiallisia mahdollisuuksia
hyvityksen saamiseen, koska jutun hävinnyt osapuoli joutuu maksamaan
voittavan osapuolen oikeudenkäyntikulut. Kynnys viedä asia
tuomioistuinkäsittelyyn on siis varsin korkea eikä pykälällä näin ollen
ole tarkoitettua vaikutusta.

8

28 § Todistustaakka

Todistustaakkasäännös on miltei samansisältöinen kuin voimassaolevan
yhdenvertaisuuslain säännös lukuun ottamatta vastatoimen kieltoa koskevaa
laajennusta. Lain yksityiskohtaisten perustelujen mukaan henkilön, joka
katsoo tulleensa syrjityksi tai vastatoimien kohteeksi, on esitettävä sellaista
näyttöä tapahtuman kulusta ja muusta tosiseikastosta, jonka perusteella
objektiivisesti voidaan olettaa syrjinnänkieltoa tai vastatoimen kieltoa rikotun.
Invalidiliitto katsoo, että nykyisen oikeuskäytännön mukaan kynnys
syrjintäolettaman tai vastatoimen kielto-olettaman syntymiselle on
käsityksemme mukaan verraten korkea. Siten laissa tulee säätää
käännetystä todistustaakasta eli syrjityn vastapuoli joutuisi todistamaan,
että syrjintää ei ole tapahtunut.

Helsingissä 23. toukokuuta 2013

INVALIDILIITTO RY

Marja Pihnala Anssi Kemppi
Toimitusjohtaja Järjestöpäällikkö

Erityisasiantuntijat: Henrik Gustafsson, lakimies,
henrik.gustafsson@invalidiliitto.fi, puh. 044 765 0693 ja Sinikka Winqvist,
työllisyys- ja koulutuspoliittinen asiantuntija, sinikka.winqvist@invalidiliitto.fi,
puh. 044 765 0633

