
 1

Vammaisfoorumi ry
Handikappforum rf
Finnish Disability Forum

 Lausunto 22.5.2013

Oikeusministeriö
PL 25
00023 VALTIONEUVOSTO

Viite: Oikeusministeriön lausuntopyyntö 12.4.2013 (OM 12/42/2006)

Asia: Lausunto yhdenvertaisuuslainsäädännön uudistamista koskevasta
hallituksen esitysluonnoksesta

Luonnoksessa esitetyt oikeuttamisperusteet supistavat lain soveltamisalaa ja
heikentävät nykyistä tilannetta eivätkä ole YK:n vammaissopimuksen eivätkä
perustuslain mukaisia.

Lain uudistuksella ei saa heikentää nykyistä tilannetta

Parannuksena luonnoksessa on kohtuullisten mukautusten laiminlyönnin
määritteleminen yhdeksi syrjinnän muodoksi. Tämä tulee kuitenkin ilmaista
laissa selkeämmin esittämällä se syrjintäkiellon alaan kuuluvien muiden
määritelmien (välitön ja välillinen syrjintä, häirintä sekä ohje ja käsky syrjiä)
yhteydessä.

Yhdenvertaisuusvaltuutetulla ja -lautakunnalla tulee olla toimivaltaa myös
työelämän osalta.

Lakia tulee täydentää YK:n vammaissopimuksen 33 artiklan täytäntöönpanon
osalta.

Hallituksen esitys tulee kirjoittaa niin, että siitä oikeasti selviää miten
ehdotetut muutokset vaikuttavat nykytilanteeseen

Yleistä

Yhdenvertaisuuslain uudistaminen on todella kiireellinen ja ajankohtainen
asia. Nykyinen yhdenvertaisuuslaki ei esimerkiksi täytä YK:n vammaisten
henkilöiden oikeuksia koskevan yleissopimuksen määräyksiä. Nyt olisi
saatava mahdollisimman pian voimaan uusi yhdenvertaisuuslaki joka

 2

täyttäisi myös YK:n sopimuksen vaatimukset. Viranomaisen tehtävänä on
lakia laatiessaan huolehtia siitä, että YK:n sopimuksen velvoitteet tulevat
täysimääräisesti täytettyä.

Esityksen keskeisenä tavoitteena on ollut uudistaa
yhdenvertaisuuslainsäädäntöä tavalla, joka täyttäisi nykyistä paremmin
perustuslain 6 §:n sisältämän yhdenmukaisen ja laaja-alaisen syrjintäkiellon
asettamat vaatimukset. Hallituksen esityksen mukaan pyrkimyksenä on
luoda lainsäädäntö, joka vahvistaisi yhdenvertaisuuden suojaa kattamalla
entistä selkeämmin kaikki syrjintäperusteet, soveltumalla
yhdenmukaisemmin kaikkiin elämänalueisiin ja asettamalla eri
syrjintätilanteet mahdollisimman samanlaisten oikeussuojakeinojen ja
seuraamusten piiriin. Tämä tavoite on todella hyvä ja tärkeä, mutta
valitettavasti luonnos ei kaikilta osin täytä näitä vaatimuksia.

 Luonnokseen kirjatut erilaisen kohtelun oikeuttamisperusteet asettavat eri
syrjintäperusteet eriarvoiseen asemaan ja erilaisten oikeussuojakeinojen ja
seuraamusten piiriin.

Luonnoksen perustelut on kirjoitettu osin hyvin harhaanjohtavasti.
Luonnoksesta ei selviä tarkasti mitä muutoksia ehdotettu laki tuo nykyiseen
verrattuna. Luonnoksessa puhutaan esimerkiksi vähäisistä sanallisista
tarkistuksista tai että säännös vastaa pienin tarkennuksin voimassa olevaa
lakia, vaikka oikeasti kyseessä saattaa olla iso ja periaatteellinen muutos.

Esimerkkinä näistä voi mainita 9 § perustelut. Siellä todetaan, että säännös
vastaisi pienin tarkennuksin voimassa olevaa lakia. Tosiasiallisesti ehdotettu
9 § tarkoittaa suurta muutosta ja heikennystä nykyiseen lakiin. Ehdotuksen
pykälän viimeinen virke, " eikä kohtelu ole 10-12 §:n perusteella
oikeutettuja", muuttaa nykyisen tilanteen aivan toiseksi ja tosiasiallisesti
supistaa ja heikentää välittömän syrjinnän määritelmää huomattavasti.

Toisena esimerkkinä voidaan mainita 14 §:n perustelut. Siellä todetaan, että
"sisällöllisesti ehdotettu säännös vastaa nykyisen lain määritelmää, mutta
sanamuotoon ehdotetaan tehtäväksi säännöstä selkeyttäviä vähäisiä
sanallisia tarkistuksia." Tällaisia sanallisia tarkennuksia on se, että
ehdotetussa laissa mainitaan ainoastaan henkilön ihmisarvo, kun nykyisessä
laissa henkilön tai ihmisryhmän arvo. Se, että laista on jätetty kokonaan pois
sana ihmisryhmä ja korvattu sana arvo ihmisarvolla, ei ole vain pieni
kielellinen tarkennus, vaan saattaa aiheuttaa koko pykälän soveltamisen
kannalta merkittävän muutoksen. Samoin 14 §:n perusteluissa todetaan,
ettei loukatun subjektiivisella käsityksellä ole ratkaisevaa merkitystä. Myös
tämä toteamus saattaa häirinnän määritelmän aivan erilaiseksi kuin se
nykyään on. Tällaista muutosta ja heikennystä nykyiseen lakiin emme voi
millään sallia.

Vammaisfoorumi esittää, että lain perustelut kirjoitetaan siten, että
oikeasti selvennetään, miten uusi laki poikkeaa nykyisestä ja mitä
vaikutuksia sillä on verrattuna nykytilanteeseen. Uudella lailla ei saa
heikentää nykyistä tilannetta.

 3

Lain tarkoitus ja soveltamisala

Luonnoksessa on muutettu tarkoituspykälää nykyisestä laista.
Lakiluonnoksesta on tarkoituspykälästä jätetty pois tärkeä asia eli
oikeussuojan tehostaminen. Tämä on perustelematon heikennys verrattuna
nykyiseen lakiin. Oikeussuojan tehostaminen on edelleen tärkeä osa lain
tarkoitusta ja tästä syystä lain tarkoituspykälään tulee palauttaa
voimassaolevassa laissa oleva kirjaus "tarkoitus tehostaa syrjinnän
kohteeksi joutuneen oikeussuojaa."

Laki soveltamisala kattaa nyt kaikilta osin myös vammaisuuden.
Perusteluissa on kuitenkin vammaisuutta määritelty hyvin suppeasti.
Vammaisuuden määrittelypohdinta s. 44 on valitettavan paljon
lääketieteelliseen näkökulmaan perustuva (’tilan pysyvyys’ ja maininta siitä,
’ettei se ole ’hoidolla parannettavissa’). Lähtökohta määrittelyssä pitää olla
se, että syrjinnän syyt ovat lähtökohtaisesti erityisesti ympäristössä, eivätkä
syrjinnän kohteeksi joutuvassa henkilössä. Vammaisfoorumi esittää
vammaisuuden määritelmään lisättäväksi YK:n vammaissopimuksen
artiklan 1 kirjausta mukailevan määrittelyn vammaisista henkilöistä.
Lainsäätäjällä on tässä hyvä mahdollisuus tuoda vammaisuuteen liittyvää
uutta oikeudellista näkökulmaa suomalaiseen oikeusjärjestykseen ja samalla
toteuttaa tehokkaita kansainvälisen oikeuden ratifiointitoimia.

Yhdenvertaisuuden edistäminen

Yhdenvertaisuuden edistämistoimet ovat yksi oleellinen osa, kun pyritään
parantamaan yhdenvertaisuutta ja poistamaan syrjintää.
On tärkeää, että edistämisvelvoitteet koskevat nyt myös
koulutuksenjärjestäjää, oppilaitosta ja työnantajaa. Vammaisfoorumi katsoo
kuitenkin, että lain tavoitteiden saavuttamiseksi ja yhdenvertaisuuden
edistämiseksi olisi ollut selkeämpää, jos edistämisen toimintavelvoitteet
olisivat olleet kaikille toimijoille samat ja yhtä velvoittavat. Esityksen 7 §, joka
koskee työnantajan edistämisvelvollisuutta, on kirjattu aivan liian väljästi ja
toisin kuin muut. Työnantajaa edellytetään ainoastaan kehittämään työoloja
sekä niitä toimintatapoja, joita noudatetaan henkilöstöä valittaessa ja sitä
koskevia ratkaisuja tehtäessä. Viranomaisilta ja koulutuksen järjestäjiltä
edellytetään ryhtymistä tarvittaviin toimenpiteisiin yhdenvertaisuuden
toteuttamisen edistämiseksi. Tämä sama velvoite pitäisi olla myös
työnantajilla.

 4

Kohtuulliset mukautukset

Vammaisfoorumi pitää tärkeänä, että laissa on säännös kohtuullisista
mukautuksista vammaisten ihmisten yhdenvertaisuuden toteuttamiseksi, ja
että kohtuullisten mukautusten laiminlyönti katsotaan YK-sopimuksen
mukaisesti syrjinnäksi.

YK:n vammaisten yleissopimuksen 5 artiklan 3-kohdan mukaan
yhdenvertaisuuden edistämiseksi ja syrjinnän poistamiseksi sopimuspuolet
toteuttavat kaikki asianmukaiset toimet varmistaakseen kohtuullisten
mukautusten tekemisen. YK sopimuksen 2 artiklan mukaan ”kohtuullinen
mukauttaminen” tarkoittaa tarvittaessa yksittäistapauksessa toteutettavia
tarpeellisia ja asianmukaisia muutoksia ja järjestelyjä, joilla ei aiheuteta
suhteetonta tai kohtuutonta rasitetta, ja joilla varmistetaan vammaisten
henkilöiden mahdollisuus nauttia tai käyttää kaikkia ihmisoikeuksia ja
perusvapauksia yhdenvertaisesti muiden kanssa.

Erityisen konkreettisesti velvollisuus tehdä mukautuksia vammaisten
henkilöiden yhdenvertaisuuden parantamiseksi näkyy esimerkiksi artiklassa
9, jossa säädetään esteettömyydestä. Esteettömyydellä tarkoitetaan
sopimuksessa kaikenlaista esteettömyyttä, niin fyysistä kuin
tiedonvälitykseen ja informaation kulkuun sekä vuorovaikukseen liittyvää
kielellistä ja viestinnällistä saavutettavuutta.

Vammaisfoorumi on kuitenkin huolissaan kohtuullisen mukautuksen
saamasta käsittelystä luonnoksessa. Kohtuullisten mukautusten laiminlyönti
esitetään luonnoksessa kylläkin syrjintäkiellon alaan kuuluvaksi, mutta
ajoittain ikään kuin erillisenä asiana muista syrjintäkiellon alaan kuuluvista
ilmiöistä (alkaen s. 24, ’lisäksi (…)’).

Vammaisfoorumin kanta on, että kohtuullisten mukautusten laiminlyönti tulisi
esittää yhdenvertaisesti muiden syrjintäkiellon alaan kuuluvien ilmiöiden
(välitön ja välillinen syrjintä, häirintä sekä ohje ja käsky syrjiä), ja vieläpä niin,
että se mainittaisiin joko heti välittömän syrjinnän jälkeen, tai välittömän ja
välillisen syrjinnän jälkeen. Sama koskee varsinaisten säännösten
esittämisjärjestystä lakiluonnoksessa. Vammaisfoorumin kannan
mukainen järjestys olisi esimerkiksi se, että kohtuullisten mukautusten
laiminlyönti esitettäisiin välillisen syrjinnän (13 §) jälkeen, eli 14 §:ssä.

Lisäksi Vammaisfoorumi haluaa seuraavassa nostaa konkreettisi
esimerkkejä siitä, miten hallituksen esityksen tekstiä tulisi muokata jotta
kohtuullisten mukautusten osalta perusteluteksti ohjaisi säännöksen
soveltamista oikeaan suuntaan.

S. 24 todetaan kohtuullisten mukautusten osalta:

”(…) niistä olisi eräissä tilanteissa välillisesti hyötyä myös muun muassa vanhuksille.
Kohtuulliset mukautukset on erotettava esteettömyyttä koskevista vaatimuksista,
joista säädetään muualla lainsäädännössä.” (myös s. 55)

 5

Vammaisfoorumi toteaa ensimmäisen virkkeen osalta, että kohtuullisten
mukautusten laiminlyönnin säätäminen kielletyksi syrjinnäksi ei edellytä
tällaisen pragmaattisen, vaikkakin sinänsä todellisen, perusteen esittämistä
hallituksen esityksessä. Kohtuullisten mukautusten laiminlyönnin pitäminen
syrjintänä ei ole riippuvainen siitä, onko kyseisillä toimilla positiivisia
vaikutuksia muiden väestöryhmien toimintaan. Lainauksen toinen virke
kumoaa ensimmäisen itsekin, esteettömyyttä koskevista vaatimuksista on
säädetty toisaalla, ja niiden puitteissa saavutetaan tilanteita, joissa
esteettömyydestä hyötyvät useat väestöryhmät. Oikeudellisesti kyse on
syrjintäkiellon ulkopuolisista, sinänsä yhtä painavista ’public accommodation’
/ oikeus esteettömään ympäristöön –velvollisuuksista. Vammaisfoorumi
esittää ensimmäisen virkkeen poistamista.

Samankaltaista argumentaatiota esiintyy s. 28 (kohtuullisten mukautusten
myönteinen vaikutus esimerkiksi asiakastyytyväisyyteen, ja yritysten
julkisuuskuvaan, ja kuvailut saksalaisista ikääntyneiden
ostovoimatutkimuksista). Vastaavia argumentteja ei käytetä luonnoksessa
muiden syrjinnän muotojen osalta tässä määrin, joten niiden käyttäminen
kohtuullisten mukautusten laiminlyönnin osalta on omiaan antamaan
vaikutelman siitä, että tätä syrjinnän muotoa olisi tarpeen perustella jotenkin
erityisellä tavalla, vaikka kyse on Suomea kansainvälisoikeudellisesti sitovan
normin ratifiointitoimenpiteestä.

S. 56 esitetään esimerkkejä kohtuullisista mukautuksista koulutuksen
piirissä; näihin liittyy Vammaisfoorumin käsityksen mukaan joitakin
ongelmakohtia:

Ensiksi,

”Oppilaaksi tai opiskelijaksi otossa vammaisiin ihmisiin sovelletaan muihin nähden
yhdenvertaisia valintaperusteita.”

Vaikkakin tämä pääsääntöisesti pitää paikkansa, on olemassa tilanteita,
joissa kohtuullisena mukautuksena on velvollisuus toteuttaa vaihtoehtoisia
valintamenetelmiä. Esimerkiksi jos pääsykokeeseen sisältyy jokin elementti,
jota henkilö ei vammaisuutensa vuoksi kykene suorittamaan (esimerkiksi
juoksukoe liikuntavammaiselle henkilölle tai kuvallinen osio
näkövammaiselle), mutta kyse ei ole sellaisesta elementistä, jota ei voida
suorittaa vaihtoehtoisella tavalla (esimerkiksi juoksukokeen sijasta muu
osoitus liikunnallisuudesta tai näkövammaiselle sanallinen tehtävä) ja
samalla saada arvioinnin kannalta merkitykselliset tiedot, on koulutuksen
järjestäjällä velvollisuus toteuttaa kyseinen elementti jollain muulla tavalla
(kohtuullisena mukautuksena). Tällöin on tarkalleen ottaen kyse siitä, että
valintaperusteet eivät ole yhdenvertaisia siinä merkityksessä, kuin
luonnoksessa nyt lienee tarkoitettu (= samanlaisia). Valintaperuste-asian
muotoilu nykyisellä tavalla on altis antamaan käsityksen siitä, että valinnassa
ei voitaisi käyttää vaihtoehtoisia menetelmiä / valintaperusteita tilanteissa,
joissa sellaisia tarvittaisiin sen vuoksi, että normaali valintamenetelmä / -
peruste ei sovellu tietylle vammaiselle henkilölle, mutta hän kykenisi
osoittamaan vaadittavat ominaisuudet vaihtoehtoisella, kohtuullisena

 6

pidettävällä, tavalla. Samalla sivulla todetaankin asianmukaisesti, että
kohtuulliset mukautukset voivat olla tarpeen koulutukseen pääsemiseksi.
Vammaisfoorumi esittää, että kohtuullisten mukautusten mahdollisuus
tunnustetaan selvemmin myös valintaprosessien osalta.

Toiseksi,

”Esimerkiksi perusopetuksessa on käytäntönä, että kunta osoittaa oppilaalle
lähimmän koulun. Jos vammaisen oppilaan tarpeiden vaatimia mukautuksia on
kohtuuttomina pidettävien esteiden takia mahdotonta järjestää lähimmässä koulussa,
voi kunta esimerkiksi osoittaa oppilaalle muun soveltuvan koulun tai opiskelupaikan.”

Esimerkki on räikeästi yksinkertaistettu ja johtopäätöksessään suorastaan
väärä. Oppilaalla on YK vammaissopimuksen ja perustuslain mukaan oikeus
käydä koulua lähikoulussa. Se, että jokin mukautuksen toteuttaminen olisi
kohtuutonta (tällaista on vaikea kuvitella ottaen huomioon kuntien kuitenkin
suhteellisen hyvät taloudelliset resurssit ja oppilaan oikeudet esimerkiksi
opetus- ja sosiaalitoimen palveluihin ja tukitoimiin koulunkäyntiin liittyen
(esim. koulunkäyntiavustaja)), ei tee tyhjäksi oppilaan oikeutta käydä
lähikoulua siten, että kunta voisi siirtää oppilaan toiseen kouluun vain sen
vuoksi, että jokin yksittäinen mukautus olisi kohtuuton. Vammaisfoorumi
esittää, että kyseinen esimerkki otetaan pois ja tilalle kehitetään
parempi esimerkki, joka ei yksinkertaista kohtuullisten mukautusten ja
lähikoululähtökohdan välisiä oikeudellisia suhteita.

S. 57, liittyen kohtuullisiin mukautuksiin palvelujentarjonnassa, todetaan:

”Säännöksen mukaan toiminnan luonne ja laajuus voivat niin ikään olla
merkityksellisiä seikkoja kohtuullisuusarvioinnissa. Harkinnassa voidaan siten ottaa
huomioon, onko kysymys yleisölle laajasti tarjottavista välttämättömyyspalveluista vai
esimerkiksi jollekin rajoitetulle ryhmälle tarjottavista erikoistuotteesta.”

Vammaisfoorumi on huolissaan, että kyseinen peruste asettaa
perusteettomasti vammaiset henkilöt eriarvoiseen asemaan muiden kanssa.
Kohtuullisten mukautusten rajaaminen vain sellaisiin palveluntarjoajiin, jotka
tarjoavat ”laajasti tarjottavia välttämättömyyspalveluita”, ei ole
Vammaisfoorumin käsityksen mukaan YK vammaissopimuksen mukainen
tulkinta. Kohtuullisten mukautusten arvioinnissa otetaan huomioon
palveluntarjoajan kokoon ja taloudellisiin resursseihin liittyviä asioita, mutta
sinänsä kohtuullisuusarvioon ei voi kuulua se, mistä tuotteesta tai palvelusta
on kysymys. Tällainen arviointi tekisi pitkälti tyhjäksi yksittäisen vammaisen
henkilön oikeuden kohtuullisiin mukautuksiin monissa eri tilanteissa.
Esimerkiksi pyörätuolia käyttävä postimerkkien keräilijä joutuisi tämän
perusteen tyrmäämäksi, kun hän vaatisi oikeuttaan kohtuullisiin
mukautuksiin portaiden takana olevan postimerkkiliikkeen osalta.
Vammaisfoorumi edellyttää, että toiminnan luonteen ja laajuuden
osalta hallituksen esitykseen laitetaan toinen esimerkki. Yksi esimerkki
voisi olla tilanne, jossa postimerkkikauppa toimii pääsääntöisesti
nettikauppana ja liike on auki viikoittain vain 3 tuntia joidenkin erityisten
transaktioiden suorittamiseksi. Tällöin voitaneen toiminnan luonne
huomioiden pitää kohtuullisena, että hissiä ei rakenneta, vaan pyörätuolia
käyttävää asiakasta palvellaan muutoin. Jos sen sijaan kyse on 8 h päivässä

 7

auki olevasta postimerkkiliikkeestä, ei toiminnan laajuus ja luonne voi
Vammaisfoorumin käsityksen mukaan olla peruste evätä kohtuullisia
mukautuksia.

S. 58 todetaan:

”Työnantajan mukautusvelvollisuuden laajuuteen voivat puolestaan vaikuttaa
rajoitukset, jotka johtuvat toisten työntekijöiden työsuhteen ehdoista ja työnantajan
rajoitetusta oikeudesta mahdollisuudesta yksipuolisesti muuttaa työsuhteen ehtoja.”

Kohtuullisten mukautusten toteuttaminen on oikeuttava peruste kohdella
mukautusten kohteena olevaa eri tavalla kuin muita. Esimerkiksi jos muiden
työntekijöiden kiinteä työaika on 8-16, voidaan kohtuullisena mukautuksena
(edellytysten muutoin täyttyessä) myöntää kotona työskentelyn kohtuullinen
mukautus, esimerkiksi 2 tuntia päivässä. Työsuhteen ehtojen yksipuolisesta
muuttamisesta työnantajan taholta ei kohtuullisen mukautuksen tilanteissa
voi olla kyse, koska kohtuulliset mukautukset edellyttävät aloitetta niiden
tarvitsijan puolelta ja siten kyse on työoikeudellisesti lähtökohtaisesti
sopimisperusteisesta työsuhteen ehtojen muuttamisesta. Vammaisfoorumi
ehdottaa, että kyseinen kohta poistetaan, tai sen oikeudellista sisältöä
selvennetään.

S. 58 todetaan:

”Ehdotettu sääntely ei myöskään edellyttäisi esimerkiksi liiketoimintakonseptin
muuttamista, palvelujen sisältöjen muokkaamista erityisryhmien tarpeisiin taikka
vaihtoehtoisten tavaroiden tai palvelujen tarjoamista. Näin ollen esimerkiksi
tavaroiden ja palvelujen tarjoaja ei olisi ehdotetun pykälän perusteella velvollinen
muuttamaan tuotesuunnittelua tai –valikoimaa taikka valmistamaan uusia tuotteita.”

Näin kirjoitettuna luonnos antaa väärän kuvan kohtuullisten mukautusten
toteuttamisvelvollisuuden laajuudesta palvelujentarjonnan piirissä. Vaikka
kohtuullisena mukautuksena ei voida edellyttää liiketoimintakonseptin
muuttamista, tai palvelujen sisältöjenkään muokkaamista erityisryhmien
(huom. pitäisi puhua yksilöistä, ei ryhmistä), ulottuu kohtuullisten
mukautusten toteuttamisvelvollisuus esimerkiksi vaihtoehtoisen palvelun
tarjoamiseen. Esimerkkinä mainittakoon matkapaketti, jossa pakettiin kuuluu
kuljetus lentokentältä hotelliin. Kuljetukset järjestetään usein esteellisillä
linja-autoilla. Pyörätuolia käyttävä henkilö joutuu useimmiten maksamaan
taksin kokonaan tai osin itse. Kohtuullinen mukautus edellyttäisi
nimenomaan vaihtoehtoisen palvelun tarjoamista. Vammaisfoorumi
ehdottaa, että kyseistä kohtaa luonnoksesta muokataan edellä
esitettyjen näkökohtien perusteella, jotta ero kohtuullisten
mukautusten toteuttamisvelvollisuuden alaan kuulumattomien
liiketoimintakonseptin ym. ja toisaalta siihen kuuluvien, esimerkiksi
vaihtoehtoisten palvelujen tarjoamisen, välillä tulisi selkeämmäksi.

 8

Työnantajan velvollisuus antaa selvitys menettelystään

Lakiluonnokseen kirjattu työnantajan velvollisuus antaa selvitys kohtuullisten
mukautusten laiminlyönnistä ei ole ollenkaan riittävä, vaan velvollisuus
selvityksen antamiseen tulee ulottaa koskemaan kaikkea syrjintää.
Tällaisenaan kirjaus on tosiasiassa turha, koska kokemus on osoittanut,
etteivät työnantajat rekrytoidessaan niinkään kavahda mukautuksia, vaan
ylipäätään vammaisuutta.

Lakiin pitäisi ehdottomasti saada säädös siitä että työnantajan on
viivytyksettä annettava työntekijän pyynnöstä selvitys menettelystään,
jos työntekijä kokee tulleensa syrjityksi. Vastaava säännös on tasa-
arvolaissa ja sellainen pitäisi ehdottomasti olla yhdenvertaisuuslaissakin.

Syrjinnän kielto

Vammaisfoorumi pitää luonnokseen kirjattua syrjinnän määritelmää kehnona
ja jopa perustuslain ja YK:n vammaissopimuksen vastaisena.

Lakiluonnoksessa on hyvää, että lain soveltamisalaa on laajennettu mutta
samalla lakiin on kirjattu yleinen oikeuttamisperuste, joka tosiasiallisesti
supistaa lain soveltamisalaa, koska säännösten oikeudellista sitovuutta ja
tehokkuutta heikennetään. Lakiesityksen muotoilu välittömästä syrjinnästä
heikentää jopa nykyistä syrjintäsuojaa. Käytännössä ehdotettu lakiluonnos
on omiaan johtamaan siihen, että välittömän syrjinnän katsotaan olevan
enenevästi hyväksyttävää.

Syrjinnän oikeuttamisperusteita koskevat 8-12 §:t on kirjoitettu lisäksi niin
vaikeaselkoisesti, että niistä on syrjinnän vaarassa olevan henkilön tai
lainsoveltajan hyvin vaikeaa saada selville minkälainen kohtelu on syrjintää
ja minkälainen ei ole.

Pykälät ovat myös ongelmallisia YK:n vammaissopimuksen laajan
vammaisuuden perusteella tapahtuvan kaiken syrjinnän kieltävien
sopimusmääräysten kanssa. Artiklan 5 mukaan sopimuspuolet kieltävät
kaiken syrjinnän vammaisuuden perusteella. Artiklassa todetaan myös että
erityistoimet, jotka ovat tarpeen vammaisten henkilöiden tosiasiallisen
yhdenvertaisuuden jouduttamiseksi tai saavuttamiseksi, ei katsota tämän
yleissopimuksen tarkoittamaksi syrjinnäksi. Artikla ei mahdollista mitään
yleistä oikeuttamisperustetta.

Lakiluonnoksen 12 §:n 2 momentissa sosiaaliturvaetuuksien tai muiden
sosiaalisin perustein myönnettävien tukien osalta olisi vammaisten kohdalla
mahdollista yleisen oikeuttamisperusteen mukaisesti mutta etnisen
alkuperän osalta ei näin olisi. YK:n vammaissopimuksen 28 artiklan mukaan
sopimuspuolet tunnustavat vammaisten henkilöiden oikeuden
sosiaaliturvaan ja tämän oikeuden nauttimisen ilman syrjintää. Nyt ehdotettu
12,2 § kuitenkin mahdollistaisi vammaisuuden perusteella tapahtuvan

 9

syrjinnän ja vammaisuuden syrjintäperusteena. Tämä on myös ristiriidassa
koko yhdenvertaisuuslain uudistamisen tavoitteiden kanssa.

Samassa pykälässä on todettu että koulutuksen osalta vammaisiin voitaisiin
soveltaa yleistä oikeuttamisperustetta. Tämä heikentäisi nykyistä tilannetta
ja olisi vastoin vammaissopimuksen 24 artiklaa.

On myös kyseenalaista, täyttääkö yleinen oikeuttamisperuste perustuslain
vaatimukset. Sitä, että laki täyttäisi perustuslain vaatimukset, ei ole
myöskään mitenkään perusteltu. Perustuslain 6 §:n mukaan ketään ei saa
ilman hyväksyttävää perustetta asettaa eri asemaan sukupuolen, iän,
alkuperän, kielen, uskonnon, vakaumuksen, mielipiteen, terveydentilan,
vammaisuuden tai muun henkilöön liittyvän syyn perusteella.
Perustuslakivaliokunta on vakiintuneesti katsonut, ettei säännös kiellä
kaikenlaista erontekoa ihmisten välillä. Samalla se on kuitenkin korostanut,
että erottelut ovat sallittuja vain tarkoin rajatuilla edellytyksillä. Lisäksi
perusoikeuksien rajoittaminen tulee täyttää rajoitusedellytykset. Ehdotetun
lain yleinen oikeuttamisperuste ei täytä näitä rajoitusedellytyksiä.

Lakiluonnoksessa puuttuu kokonaan maininta moniperustaisesta syrjinnästä.
Moniperustainen syrjintä on yksi tärkeistä painopisteistä kansainvälisessä
ihmisoikeusstrategiassa mutta se on jätetty mainitsematta kansallisesta
laista. Moniperustainen syrjintä tulee huomioida myös
yhdenvertaisuuslaissa.

Lain soveltamisen valvonta

Lain uudistamisen tavoitteena oli kaikkien syrjintäperusteiden saattaminen
kaikkien elämänalueiden osalta samanarvoiseen asemaan ja samanlaisten
oikeussuojakeinojen piiriin. Kansalaisjärjestöt ovat tuoneet lain valmistelun
aikana esille niitä puutteita joita nykyisessä lain valvonnassa on esiintynyt.
Lisäksi kansainväliset elimet ovat puuttuneet siihen että
työsuojeluviranomaisten valvonta ei täytä direktiivien vaatimuksia.
Näistä seikoista ja perusteluista huolimatta ei esityksessä ole tehty
parannuksia lainvalvontaan työelämän osalta. Lain valvontaa esitetään
edelleen erilaiseksi riippuen siitä, onko kyse työelämässä tapahtuvasta
syrjinnästä tai muun elämän alueella tapahtuvasta syrjinnästä.

Syrjintää kohdanneen henkilön näkökulmasta järjestelmän monimutkainen
rakenne on ongelmallinen. Yhtäältä syrjintäkysymykset on
tarkoituksenmukaista ratkaista työpaikalla. Toisaalta syrjinnän uhrilla tulee
olla yksinkertainen ja kaikkien työntekijöiden tiedossa oleva mahdollisuus
hakea apua syrjintätapauksessa myös työpaikan ulkopuolella.

Kun lain valvonta työelämän osalta on jätetty edelleen pääosin
työsuojeluviranomaisille, tulisi työsuojeluviranomaisten toimintaa kehittää
huomattavasti nykyisestä. Kuten usein on tullut esille, on
työsuojeluviranomaisten tietoisuus yhdenvertaisuuslain ja syrjinnän
vaarassa olevien ryhmien kuten vammaisten erityistilanteista hyvin
puutteellista. Tästä on useitakin käytännön esimerkkejä.

 10

Työsuojeluviranomaisten tietoisuutta yhdenvertaisuuslaista ja eri
syrjintäperusteista tulisi lisätä ja tulisi miettiä olisiko syytä keskittää
yhdenvertaisuuslainvalvonta kysymykset jollekin aluehallintoviranomaisen
työsuojelualueelle. Näin kokemusperäistä tietoa kertyisi ainakin johonkin.
Työsuojeluviranomaisten tulee myös huomattavasti parantaa tiedotustaan
itsestään. Aluehallintovirastojen sivuilta on vaikea löytää tieto syrjinnästä ja
miten syrjinnän kohteeksi joutuneen tulee toimia ja mihin voi olla yhteydessä
ja mistä saada apua. Työsuojeluviranomaisilla tulisi myös olla vielä
ehdotettuakin paremmat mahdollisuudet ryhtyä toimenpiteisiin jos epäillään
syrjintää tai todetaan sitä tapahtuneen.

Työsuojeluviranomaisten menettelyn tulee myös täyttää hyvän hallinnon
perusvaatimukset kuten oikeus tulla kuulluksi sekä viranomaisen velvollisuus
huolehtia asian riittävästä ja asianmukaisesta selvittämisestä hankkimalla
asian ratkaisemiseksi tarpeelliset tiedot sekä selvitykset. Näin ei useinkaan
tapahdu vaan menettely on se, että kun syrjinnän kohteeksi joutunut tekee
selvityspyynnön, niin työsuojeluviranomainen tekee jossain vaiheessa, usein
vuosienkin jälkeen, tarkastuksen työpaikalle. Tässä vaiheessa ei enää kuulla
selvityspyynnön tekijää vaan ainoastaan työnantajaa ja sillä perusteella
tehdään tarkastuspöytäkirja. Tämä on ongelmallista erityisesti silloin kun
kyseessä on työhönottotilanne. Tällöin saattaa tulla esille asioita, jotka eivät
pidä paikkaansa. Ilmoituksen tekijällä ei kuitenkaan ole tällöin mitään
mahdollisuutta oikaista tietoja, kun ratkaisu siitä onko kyseessä ollut syrjintä,
tehdään työnantajan antamien tietojen perusteella. Tällainen menettely on
todella turhauttavaa, eikä tuo mitään suojaa syrjinnän uhrille. Tämän vuoksi
syrjinnän kohteeksi joutuneet eivät usein halua tehdä edes ilmoitusta, koska
prosessi ei johda mihinkään, ei ainakaan työllistymiseen.

Työsuojeluviranomaisten huonosta valvonnasta on aivan tuore esimerkki.
Siinä Pohjois-suomen aluehallintoviraston ylitarkastaja, kahden vuoden
kuluttua toimenpidepyynnön tekemisestä, kuuli vain työnantajaa ja totesi
tarkastuskertomuksessa (12/2805) että tapauksessa ei ollut tapahtunut
syrjintää. Samasta tapauksesta Oulun käräjäoikeus (13/8551) totesi että
työnantaja oli työhönotossa syrjinyt työnhakijaa ja velvoitti työnantajaa
maksamaan 15.000 euroa hyvitystä.

Vammaisyleissopimuksen 5 artiklan mukaan sopimusvaltiot takaavat
vammaisille henkilöille yhdenvertaisen ja tehokkaan
oikeussuojakeinon syrjintää vastaan syrjintäperusteesta riippumatta.
Vammaisfoorumin mielestä esitetyssä luonnoksessa ei ole säännöksiä
tehokkaasta oikeussuojakeinosta. Työelämässä ei ole
yhdenvertaisuuslain osalta lautakuntaa vastaavaa matalan kynnyksen
oikeusturvaelintä, johon voisi kääntyä ilman oikeudellista avustajaa ja ilman
pelkoa oikeudenkäyntikuluriskistä. Hyvityskanteen nostaminen
tuomioistuimessa on todella kallista ja tästä syystä usein mahdoton
vaihtoehto syrjinnän uhrille. Lisäksi prosessi on hidas ja raskas, eikä tuo
rekrytointitilanteissa uhrille kaivattua työpaikkaa. Uhrin kannalta syrjinnän
nopea loppuminen voi olla yhtä tärkeää kuin hyvityksen saaminen, jolloin
mahdollisuus saada nopeasti kieltopäätös yhdenvertaisuuslautakunnasta
olisi tärkeää.

 11

YK:n vammaistenhenkilöiden oikeuksia koskevan yleissopimuksen 33
artikla

Vammaisyleissopimuksen 33 artiklan 2-kohdan mukaan jäsenvaltioiden
tulee, sopusoinnussa oikeudellisten ja hallinnollisten mekanismien kanssa,
nimittää tai perustaa sopimuksen valvontaa varten järjestelmä, jonka
tehtävänä on edistää, suojella ja seurata sopimuksen toteutumista
jäsenvaltiossa. Järjestelmän tulee sisältää yksi tai useampia itsenäisiä
mekanismeja.

Esitetyssä luonnoksessa ei ole selvästi otettu kantaa siihen, mikä asema
yhdenvertaisuusvaltuutetulla olisi vammaisyleissopimuksen 33 artiklan
täytäntöönpanossa. Hallituksen esityksessä todetaan, että
vammaisyleissopimuksen kansallisen toimeenpanon seurantaa koskevat
määräykset esitetään otettavaksi huomioon yhdenvertaisuusvaltuutetun
tehtävistä säädettäessä. Valtuutetun tehtävät on kuitenkin rajattu vain
yhdenvertaisuuteen, eivätkä koske kaikilta osin työelämää, joten nämä
ehdotukset eivät täytä vammaissopimuksen määräyksiä. Toisaalta
vammaissopimuksen ratifiointia ja 33 artiklan täytäntöönpanoa pohditaan
ulkoasiainministeriön asettamassa ratifiointityöryhmässä. Vammaisfoorumi
esittää, että ratifiointityöryhmä tekee ensin ehdotuksen, miten 33
artikla toimeenpannaan ennen kuin tehdään muutoksia
yhdenvertaisuuslakiin. Toisaalta täytyy huolehtia, että mahdolliset
muutokset tehdään hallituksen esitykseen ennen kuin esitys annetaan
eduskunnalle.

Vammaisfoorumi ry

Merja Heikkonen Pirkko Mahlamäki
puheenjohtaja pääsihteeri

Lisätietoja: Oikeuksienvalvontalakimies Liisa Murto,

Näkövammaisten Keskusliitto ry, p 050- 550 8899,
liisa.murto@nkl.fi.

