

1/7

 24.5.2013

Oikeusministeriölle

Lastensuojelun Keskusliiton lausunto

Lastensuojelun Keskusliiton lausunto yhdenvertaisuuslainsäädännön uudis-

tamista koskevasta luonnoksesta hallituksen esitykseksi

Lausuntopyyntö yhdenvertaisuuslainsäädännön uudistamista koskevasta luonnoksesta halli-

tuksen esitykseksi; OM 12/42/2006

Lastensuojelun Keskusliitto pitää yhdenvertaisuuslainsäädännön uudistusta erittäin tärkeänä ja ajan-

kohtaisena sekä kiittää oikeusministeriötä mahdollisuudesta lausua asiassa. Se joutuu kuitenkin to-

teamaan, että lapsinäkökulma on valitettavasti jäänyt lakiuudistusesityksessä liian vähäiselle huo-

miolle. Lasten ja nuorten kokema ikäsyrjintä on todellista. YK:n lapsen oikeuksin komitea on viimei-

simmissä huomautuksissaan Suomelle vuonna 2011 kiinnittänyt huomiota yhdenvertaisuuslainsää-

dännön uudistamisen tarpeeseen lasten ja nuorten syrjintään liittyen.1

Lausunnossaan keskusliitto kiinnittää huomiota erityisesti seuraaviin seikkoihin:

 Lasten ja nuorten tosiasiallista mahdollisuutta käyttää oikeusturvakeinoja tulee selkeyttää ja

edistää syrjintätilanteisiin liittyen.

 Koulutuksen järjestäjän velvollisuudesta edistää yhdenvertaisuutta ja oppilaitosten velvolli-

suudesta laatia oppilaitoskohtainen yhdenvertaisuussuunnitelma tulee säätää yksityiskohtai-

semmin.

 Lasten ja nuorten osallisuutta tulee lisätä. Heidän osallistumistaan mm. oppilaitoksen yhden-

vertaisuussuunnitelman laatimiseen ja yhdenvertaisuutta edistäviin toimenpiteisiin tulee te-

hostaa ja ihmisoikeuskasvatusnäkökulmaa korostaa. Lasten ja nuorten mielipiteet sekä syrjin-

täkokemukset tulee ottaa huomioon myös muussa viranomaistoiminnassa.

 Vammaisten lasten ja nuorten mahdollisuuksia koulunkäyntiin ja opiskeluun tulee edistää ja

nuorille tulee tarjota riittävästi vaihtoehtoja opiskeluun ja työelämään kouluttautumiseen.

 Lasten ja nuorten mahdollisuuksia saada riittävästi tietoa oikeuksistaan ja vaikuttamismah-

dollisuuksistaan syrjintätilanteissa tulee parantaa: tiedottamiseen ja neuvontaan on suunnat-

tava riittävästi resursseja.

1
 YK:n lapsen oikeuksien komitean päätelmät Suomelle CRC/C/FIN/CO/4, kohta 24.

2/7

Taustaa

”Yhdenvertaisuus etusijalle” -hankkeen raportissa ”Kuka ei kuulu joukkoon? Lasten ja nuorten koke-

ma syrjintä Suomessa”2 todettiin, että syrjintäkokemukset ovat lasten ja nuorten arjessa varsin ylei-

siä. Noin kolmannes kyselyyn vastanneista eri vähemmistöryhmiin kuuluvista 10–17-vuotiaista kertoi

joutuneensa syrjinnän kohteeksi. He saattavat kokea myös ikäperusteista syrjintää esim. liittyen työ-

hön pääsyyn tai asemaan työelämässä. Nuorille saatetaan asettaa myös sisäänpääsykieltoja paikkoi-

hin tai tiloihin, joihin pääsyä ei olisi syytä muutoin rajoittaa esim. nuorten omaan turvallisuuteen,

kasvuun ja kehitykseen tai terveyteen liittyen. Lisäksi lasten ja nuorten riski joutua moniperusteisen

syrjinnän kohteeksi on ilmeinen erityisesti sosiaalisesta turvattomuudesta ja aineellisesta köyhyydes-

tä kärsivien lasten ja nuorten osalta. Moniperusteista syrjintää voi tapahtua myös tilanteissa, joissa

lapsella on liikunta- ja toimintakykyyn vaikuttava vamma ja lapsi kuuluu lisäksi kielivähemmistöön tai

hänen taustansa on monikulttuurinen. Jos lapselle ei kyetä tarjoamaan kaikin puolin riittävän estee-

töntä osallistumisen mahdollisuutta, on yhdenvertaisuuden toteutuminen kyseenalaista.

Moninaiset syrjinnän muodot ja erilaiset syrjintätilanteet ovat siis useille lapsille ja nuorille valitetta-

van tuttua arkipäivää. Syrjintä muodossa tai toisessa koskettaa useita lapsia ja nuoria sekä yksilöta-

solla että yhteisesti lapsi/nuoriryhmänä. Sen vuoksi lapsinäkökulma tulee saada mukaan yhdenver-

taisuuslainsäädännön uudistamiseen. Keskusliitto pitää erittäin valitettavana, että Lapsen oikeuksi-

en sopimus (LOS) 3 lasten ja nuorten kannalta merkittävimpänä ihmissoikeussopimuksena jää oi-

keusministeriön esityksessä lähinnä maininnan tasolle. Sopimuksen sisältöä ei avata riittävästi.

Yhdenvertaisuuslain valmisteluun liittyen lapsen oikeuksien sopimuksen 2 artiklan velvoite on kes-

keinen. LOS 2 artiklassa säännellään, että lapsen oikeudet kuuluvat kaikille lapsille ilman lapsen, hä-

nen vanhempansa tai muun huoltajansa rotuun, ihonväriin, sukupuoleen, kieleen, uskontoon, poliit-

tisiin tai muihin mielipiteisiin, kansalliseen, etniseen tai sosiaaliseen alkuperään, varallisuuteen,

vammaisuuteen, syntyperään tai muuhun seikkaan perustuvaa erottelua.

Erityistä suojelua ja apua voivat tarvita haavoittuvassa asemassa olevat lapset, kuten maahanmuutta-

ja- ja pakolaislapset sekä turvapaikkaa hakevat lapset, ilman huoltajaa olevat, vammaiset lapset, ko-

dittomat ja katulapset sekä romanilapset ja laitoksissa asuvat lapset.4 YK:n lapsen oikeuksien komitea

on Suomelle antamissaan suosituksissa 2011 esittänyt huolensa siitä, että vammaisia lapsia, maa-

hanmuuttaja- ja pakolaislapsia sekä etnisiin vähemmistöihin kuuluvia lapsia syrjitään ja komitea ke-

hottaa valtiota tehostamaan pyrkimyksiään torjua kaikkia syrjinnän muotoja.5

LOS 2 artiklaan liittyy kiinteästi perustuslain 6.3 § säännös, jonka mukaan ”lapsia on kohdeltava tasa-

arvoisesti yksilöinä ja heidän tulee saada vaikuttaa itseään koskeviin asioihin kehitystään vastaavas-

ti”. LOS 2 (2) myös tunnustaa tarpeen suojella lasta kaikenlaiselta syrjinnältä tai rangaistukselta, joka

perustuu hänen vanhempiensa tai muiden läheistensä asemaan tai toimintaan.

Muut keskeiset lapsen oikeuksien sopimuksen oikeudet esitysluonnoksen kannalta ovat:

2
 Sisäasiainministeriön julkaisu 36/2010

http://www.intermin.fi/julkaisu/362010?docID=24923
3
 (SopS 59-60/1991)

4
 Euroopan neuvoston ministerikomitean suuntaviivat lapsiystävällisestä oikeudenkäytöstä, kohta ”Suojelu syrjinnältä” D. 2.

5
 YK:n lapsen oikeuksien komitean päätelmät Suomelle CRC/C/FIN/CO/4, kohta 24.

3/7

 LOS 3 artiklan mukaan kaikissa viranomaisten tai lainsäädäntöelimien toimissa, jotka koske-

vat lapsia, on ensisijaisesti otettava huomioon lapsen etu. LOS 3(2) artiklan mukaan lapsella

on oikeus hänen hyvinvoinnilleen välttämättömään suojeluun ja huolenpitoon.

 LOS 12 mukaan lapsella on oikeus vapaasti ilmaista näkemyksensä kaikissa lasta koskevissa

asioissa ja nämä näkemykset on otettava huomioon lapsen iän ja kehitystason mukaisesti.

Lapselle on annettava mahdollisuus tulla kuulluksi häntä koskevissa hallinnollisissa toimissa.

 LOS 23 artiklan mukaan vammaiselle lapselle tulee järjestää elämään sellaiset olosuhteet,

jotka takaavat ihmisarvon, edistävät itseluottamusta ja helpottavat lapsen aktiivista osallis-

tumista yhteisönsä toimintaan.

 LOS 28 artiklan mukaan lapsella on oikeus saada maksuttomasti perusopetusta, ja valtion on

ehkäistävä koulunkäynnin keskeyttämistä. Jäsenvaltioiden tulee tukea erilaisten keskiasteen

koulutusmuotojen kehittämistä ja saattaa ne jokaisen lapsen ulottuville ja saattaa myös kor-

kea-asteen koulutuksen kaikkien ulottuville heidän kykyjensä perusteella.

 LOS 29 artiklan mukaan koulutuksen tavoitteena on kehittää lapsen yksilöllisiä taitoja, ihmis-

oikeuksien sekä lapsen oman kielen ja kulttuurin kunnioitusta, vastuullista kansalaisuutta,

suvaitsevaisuutta, sukupuolten tasa-arvoa sekä ympäristön suojelua.

 LOS 30 artiklan mukaan vähemmistöryhmiin tai alkuperäiskansoihin kuuluvilla lapsilla on oi-

keus nauttia kulttuuristaan, tunnustaa ja harjoittaa uskontoaan ja käyttää omaa kieltään yh-

dessä muiden ryhmänsä jäsenten kanssa.

Lasten ja nuorten oikeus ja mahdollisuus käyttää oikeusturvakeinoja

Lakiluonnoksen mukaan yhdenvertaisuuslain 1 §:ssä säädettäisiin, että lain tarkoituksena on edistää

yhdenvertaisuutta ja ehkäistä syrjintää. Voimassa olevassa yhdenvertaisuuslaissa säädetään myös,

että lain tarkoituksena on ”tehostaa syrjinnän kohteeksi joutuneen oikeussuojaa lain soveltamisalaan

kuuluvissa syrjintätilanteissa” (1 §). Luonnoksessa ei riittävästi perustella, miksi oikeussuojan tehos-

taminen on jätetty lakiehdotuksesta pois. Oikeussuojan tehostaminen ja mahdollisuus käyttää oike-

usturvakeinoja ovat syrjintätilanteissa erityisen tärkeitä ennen kaikkea lasten ja nuorten osalta. Kes-

kusliitto ehdottaa, että myös oikeussuojan tehostaminen ilmaistaan lain tarkoituksessa 1 §:ssä.

Lastensuojelun Keskusliitto pitää puutteena sitä, että esityksessä ei ole tarkasteltu yhdenvertai-

suusvaltuutetun ja yhdenvertaisuus- ja tasa-arvolautakunnan toiminnan järjestämistä sekä siitä

tiedottamista alaikäiset huomioon ottaen. YK:n lapsen oikeuksien komitea on suosituksissaan Suo-

melle vuonna 2011 velvoittanut valtiota tiedottamaan lapsille mahdollisista valitusmenettelyistä ja

komitea on myös korostanut lapsen oikeuksien toteutumisen kannalta tärkeiden ihmisoikeusinstituu-

tioiden lapsiystävällisyyttä.6

Alaikäisten mahdollisuutta tosiasiallisesti käyttää kansallisia valitus- ja kantelumekanismeja on koros-

tettu myös hyvin useissa Euroopan neuvoston viimeaikaisissa linjauksissa. Euroopan neuvoston mi-

nisterikomitean suuntaviivat lapsiystävällisestä oikeudenkäytöstä7 on hyväksytty ministerineuvostos-

6
 YK:n lapsen oikeuksien komitean päätelmät Suomelle CRC/C/FIN/CO/4, kohta 14.

YK:n lapsen oikeuksien komitea on yleiskommentissaan nro 2 korostanut yksittäistapauksia käsittelevien
ihmisoikeusinstituutioiden lapsiystävällisyyttä (The role of independent national human rights institutions in the promotion
and protection of the rights of the child).
7
 Euroopan neuvoston ministerikomitean suuntaviivat lapsiystävällisestä oikeudenkäytöstä

http://www.coe.int/t/dghl/standardsetting/childjustice/Source/GuidelinesChildFriendlyJustice_FI.pdf

4/7

sa 2010. Ohjeissa korostetaan kaikkien lasten oikeutta saada tietoa oikeuksistaan, käyttää heille sopi-

via oikeussuojakeinoja ja tulla kuulluksi menettelyissä, joihin he osallistuvat tai jotka vaikuttavat hei-

hin. Jotta lasten osallistuminen olisi merkityksellistä, heidän näkemyksilleen olisi annettava asianmu-

kainen painoarvo. Periaate on yhteneväinen LOS 12 artiklan lapsen osallistumisen oikeuden kanssa.

Euroopan neuvostossa on kehitteillä myös arviointityökalu, jossa on huomioitu se, onko jäsenvaltios-

sa käytössä lapsille toimivia valitus- ja kantelumenettelyjä.8

Lastensuojelun Keskusliitto pitää erittäin tärkeänä, että yhdenvertaisuuslainsäädännön uudistuk-

sessa turvataan alaikäisille tosiasiallinen mahdollisuus ottaa yhdenvertaisuusvaltuutettuun yhteyt-

tä, jos he kokevat tulevansa syrjityksi.

Jotta lapsen ja nuoren olisi ylipäätään mahdollista päästä oikeuksiinsa, tarvitaan lapsille ja nuorille

suunnattua selkeää tietoa ja tiedottamista oikeusturvakeinoista sekä neuvontaa niiden käyttöön

liittyen.

Lastensuojelun Keskusliitto pitää tärkeänä yhdenvertaisuuslakiluonnoksen 8 §:n 1 momentissa esitet-

tyä läheissyrjinnän kieltoa. Kiellettyä tulisi olemaan henkilön asettaminen epäedullisempaan ase-

maan esim. siksi, että hän on etniseen vähemmistöön kuuluvan tai vammaisen henkilön läheinen

(esim. perheenjäsen, sukulainen, ystävä). Tämä säännös noudattaisi myös LOS 2(1) artiklassa määri-

teltyä oikeutta, jossa lasta suojellaan syrjinnältä, joka perustuu hänen vanhempansa ominaisuuksiin

tai alkuperään.

Koulutuksen järjestäjän velvollisuus edistää yhdenvertaisuutta ja yhdenvertai-

suussuunnitelma

Lastensuojelun Keskusliitto pitää kannatettavana ehdotuksena sitä, että koulutuksen järjestäjille

säädettäisiin yhdenvertaisuuslaissa velvoite edistää yhdenvertaisuutta (6 §). Lakiluonnoksessa sää-

detään myös velvollisuudesta tehdä yhdenvertaisuussuunnitelma, mutta 6 §:n muotoilu jää liian väl-

jäksi, sillä siinä ei säännellä suunnitelman sisältöä tai vähimmäisvaatimuksia. (Vrt. tasa-arvolaki 6 b §,

jossa säädetään toimenpiteistä tasa-arvon edistämiseksi oppilaitoksissa9.) Säännökseen tulee lisätä

vähimmäisvaatimukset suunnitelman sisällölle sekä määritellä, kuinka usein suunnitelma on laa-

dittava tai tarkistettava. Luonnoksen perusteluissa mainitaan, että ”suunnitelman tulisi olla oppilai-

toskohtainen, jotta oppilaitosten yksilölliset tarpeet ja olosuhteet pystytään ottamaan huomioon”.

Myös itse säännöksessä tulee mainita selkeästi, että suunnitelma laaditaan oppilaitoskohtaisesti.

Säännöksessä tulee mainita myös koulutuksen järjestäjän vastaavan siitä, että suunnitelma laadi-

taan.

Tasa-arvolaissa tuodaan esille, että suunnitelma voidaan sisällyttää osaksi opetussuunnitelmaa tai

muuta oppilaitoksessa laadittavaa suunnitelmaa. Yhdenvertaisuussuunnitelman laatiminen yhdessä

tasa-arvosuunnitelman kanssa saattaa olla oppilaitoksissa tietyissä tilanteissa perusteltua. Täten

8
 Council of Europe Children’s Rights’ Division and Youth Department (2012): Revised draft indicators of the Self-

Assessment Tool on the participation of children and young people under the age of 18.
9
 Tasa-arvolain 6 b §:n 2 momentissa säädetään, että tasa-arvosuunnitelman tulee sisältää arvio aikaisempaan tasa-

arvosuunnitelmaan sisältyneiden toimenpiteiden toteuttamisesta ja niiden tuloksista.

5/7

myös yhdenvertaisuussuunnitelma tulee määrittää tarkemmin lain tasolla, vaikka sisäasiainministeriö

onkin ohjeistanut yhdenvertaisuussuunnitelman laadintaa hyvin ja kattavasti.10

Erityisen tärkeää on, että yhdenvertaisuussuunnitelma laaditaan yhdessä oppilaiden tai opiskeli-

joiden kanssa. Pelkkä oppilaiden ja opiskelijoiden tilaisuus tulla kuulluksi edistämistoimenpiteistä ei

ole riittävää LOS 12 artiklan mukaista oikeutta osallistua itseään koskevaan päätöksentekoon. Lapsen

oikeuksien komitean yleiskommentissa nro 1 tuodaan korostetusti esille koulutuksen yhtenä pää-

määränä kunnioituksen edistäminen sekä lapsen omaa kieltä ja arvoja, asuin- ja synnyinmaan kansal-

lisia arvoja että lapsen omastaan poikkeavia kulttuureita kohtaan (LOS 29 artikla).11 Komitea korostaa

ihmisoikeuskasvatuksen merkitystä, johon liittyy myös lasten ja aikuisten yhteinen yhdenvertaisuus-

suunnittelu ja yhdenvertaisuuden edistäminen. LOS 30 artikla suojelee vähemmistöryhmiin tai alku-

peräiskansoihin kuuluvien lasten oikeuksia nauttia kulttuuristaan, harjoittaa uskontoaan ja käyttää

kieltään yhdessä muiden ryhmänsä jäsenten kanssa. Artiklassa vahvistetaan kulttuurien rikas moni-

naisuus, jota toteutetaan ihmisoikeuksien puitteissa12. Tätä tulee myös oppilaitosten ihmisoikeuskas-

vatuksessa tukea.

Oleellista on myös säännöksessä esitetty oppilaiden huoltajien ja opiskelijoiden edustajien mahdolli-

suus tulla kuulluksi ja saada tietoa yhdenvertaisuutta edistävistä toimenpiteistä.

Selkeänä puutteena esitysluonnoksessa on se, että lasten ja nuorten oikeutta osallistua ja vaikut-

taa yhdenvertaisuutta edistäviin toimenpiteisiin ja niiden suunnitteluun esimerkiksi julkisissa pal-

veluissa ei tuoda esille juuri ollenkaan. Esimerkiksi yhdenvertaisuuslakiluonnoksen 5 §:ssä, jossa

säädettäisiin viranomaisten velvollisuudesta edistää yhdenvertaisuutta, tulisi säännellä lasten ja

nuorten osallistumisen ja vaikuttamisen mahdollisuuksista viranomaisten päätöksentekoon ja vi-

ranomaistoiminnan kehittämiseen. LOS 3 artiklan mukaisen lapsen edun toteutumisen edellytykse-

nä on viranomaistoiminnan lapsivaikutusten arviointi ja lasten ja nuorten oikeus osallistua itseään

koskevaan päätöksentekoon ikänsä ja kehitystasonsa mukaisesti.

Kohtuulliset mukautukset vammaisten ihmisten yhdenvertaisuuden toteuttami-

seksi

Lastensuojelun Keskusliitto arvostaa sitä, että yhdenvertaisuuslakiluonnokseen on otettu säännös

kohtuullisista mukautuksista vammaisten ihmisten yhdenvertaisuuden toteuttamiseksi. YK:n vam-

maisten henkilöiden oikeuksia koskevan yleissopimuksen 2 artiklassa määritellään ”kohtuullisten

mukautuksien” tarkoittavan tarvittaessa yksittäistapauksessa toteutettavia tarpeellisia ja asianmu-

kaisia muutoksia ja järjestelyjä, joilla ei aiheuteta suhteetonta tai kohtuutonta rasitetta ja joilla var-

mistetaan vammaisten henkilöiden mahdollisuus nauttia tai käyttää kaikkia ihmisoikeuksia ja perus-

vapauksia yhdenvertaisesti muiden kanssa. Sopimuksen 24 artiklassa säädetään vammaisten henki-

löiden oikeudesta koulutukseen ilman syrjintää ja yhdenvertaisten mahdollisuuksien pohjalta. Valti-

oiden tulee varmistaa osallistavan koulutusjärjestelmän ja elinikäikäisen oppimisen mahdollisuudet

10

 http://www.intermin.fi/fi/yhdenvertaisuus/yhdenvertaisuussuunnittelu
Yhdenvertaisuus etusijalle –hankkeessa kehitetään oppilaitosten yhdenvertaisuussuunnittelua
http://www.yhdenvertaisuus.fi/kampanjat/yes-yhdenvertaisuus_etusijalle/yhdenvertaisuussuunnittelun-kehi/
11

 YK:n lapsen oikeuksien komitean yleiskommentti nro 1, CRC/GC/2001/1.
12

 Lapsen oikeuksien sopimuksen käsikirja, UNICEF, 2011.

http://www.intermin.fi/fi/yhdenvertaisuus/yhdenvertaisuussuunnittelu

6/7

vammaisille ihmisille. Tätä oikeutta toteuttaessaan valtiot varmistavat, että vammaisia henkilöitä

varten tehdään heidän yksilöllisten tarpeidensa mukaiset kohtuulliset mukautukset.

Keskusliitto painottaa, että erityisen tärkeää on varmistaa nuorten henkilöiden, joilla on vaikea

liikuntavamma sekä puheella kommunikoinnin ongelmia, mahdollisuus opiskeluun oppivelvolli-

suusiän päättymisen jälkeenkin. Yhdenvertaisuuslakiluonnoksen perusteluissa todetaan, että mu-

kautusten tarkoituksena on, että vammaiset ihmiset voivat yhdenvertaisesti muiden henkilöiden

kanssa asioida viranomaisissa sekä saada koulutusta. Koulutuksen saaminen ymmärretään laajasti:

kohtuulliset mukautukset voivat olla tarpeen koulutukseen pääsemiseksi sekä koulutuksesta suoriu-

tumiseksi. Yhdenvertaisuuslain soveltamisen kannalta on erityisen oleellista huolehtia siitä, että opis-

kelupaikkoja ja erilaisia opiskelualoja on myös vaikeasti vammaisille nuorille riittävästi.

Lapsen oikeuksien komitean yleisessä huomautuksessa jäsenvaltioille13 liittyen LOS 12 artiklaan ja

LOS 23 artiklaan sekä vammaisten henkilöiden oikeuksia koskevan sopimuksen 7 artiklassa sääde-

tään14, että vammaisilla lapsilla on oikeus vapaasti ilmaista näkemyksensä kaikissa heihin vaikuttavis-

sa asioissa ja heillä on oikeus saada vammaisuutensa ja ikänsä mukaista apua tämän oikeuden to-

teuttamiseksi. Tähän liittyy oleellisesti myös esteettömyys ja saavutettavuus lasten ja nuorten osallis-

tumisen turvaamiseksi15. Lastensuojelun Keskusliitto pitää erittäin hyvänä, että yhdenvertaisuusla-

kiluonnokseen otettu säännös, jossa korostuu esteettömyyden ja saavutettavuuden merkitys yh-

denvertaisuuden toteutumisessa. Keskusliitto ehdottaa, että myös tämän säännöksen osalta

vammaisiin lapsiin ja nuoriin liittyvää näkökulmaa tuotaisiin esille sekä säännöksessä että sen yksi-

tyiskohtaisissa perusteluissa.

Esteettömyyden ja saavutettavuuden kannalta oleellista on myös varmistaa, ettei vastaavanlaisia

ongelmia kuin nk. SORA-lainsäädännön soveltamiseen on liittynyt, tulevaisuudessa enää ilmene.16

Riittävät resurssit lapsiystävälliseen tiedottamiseen sekä lasten ja nuorten

neuvontaan

Lakiehdotuksessa yhdenvertaisuusvaltuutetusta esitetään valtuutetun tehtäviksi valvoa yhdenvertai-

suuslain noudattamista sekä edistää yhdenvertaisuuden toteutumista ja ehkäistä syrjintää (3 §). Teh-

täviin kuuluisi myös mm. neuvojen antaminen, tiedotuksen, kasvatuksen ja koulutuksen edistäminen

yhdenvertaisuuden edistämiseksi ja syrjinnän ehkäisemiseksi. Yhdenvertaisuusvaltuutetun toimistos-

sa tulisi esitysluonnoksen mukaan olla tarpeellinen määrä esittelijöitä ja henkilökuntaa (9 §), joiden

tulisi olla monipuolisesti perehtyneitä valtuutetun tehtävänalaan.

13

 CRC/C/GC/12, kohta 78.
14

 ”Sopimuspuolet varmistavat, että vammaisilla lapsilla on oikeus vapaasti ilmaista näkemyksensä kaikissa heihin
vaikuttavissa asioissa ja että heidän näkemyksilleen annetaan asianmukainen painoarvo heidän ikänsä ja kypsyytensä
mukaisesti, yhdenvertaisesti muiden lasten kanssa, ja että heillä on oikeus saada vammaisuutensa ja ikänsä mukaista apua
tämän oikeuden toteuttamiseksi.”
15

 Vammaisten henkilöiden oikeuksia koskeva yleissopimus 9 artikla.
16

 Kirjallinen kysymys 322/2013 vp – Merja Kuusisto / sd ym. SORA –lainsäädännön toteutuminen:
”Käytännössä SORA -lainsäädännön soveltaminen on vaikeuttanut vammaisten hakeutumista ja pääsyä koulutukseen sekä
vaikuttanut negatiivisesti heidän koulutusmahdollisuuksiinsa. Ongelmia on ollut erityisesti toisen asteen ammatillisessa
koulutuksessa. Vammaisten hakijoiden hakemuksia ei ole haluttu ottaa huomioon, opiskelijaksi ottamisen esteitä on
katsottu pelkän diagnoosin perusteella eikä opiskelujen erityisjärjestelyistä tai vaihtoehtoisista suoritustavoista ole edes
keskusteltu. Tämä on ristiriidassa edellä mainittujen näkökohtien kanssa. Lisäksi se on vammaisten nuorten osalta
ristiriidassa nuorisotakuun ja siihen liittyvän nuorten aikuisten osaamisohjelman kanssa.”
http://www.eduskunta.fi/faktatmp/utatmp/akxtmp/kk_322_2013_p.shtml

7/7

Lapset ja nuoret tarvitsevat selkeää, heille suunnattua tiedottamista sekä neuvontaa ja vaikuttamista

heitä kohdanneisiin syrjinnän tilanteisiin liittyen. Koulutusta ja ohjausta tarvitsevat myös oppilaitok-

set ja muut viranomaiset sekä yksityiset tahot, jotka toiminnassaan pyrkivät edistämään lasten ja

nuorten yhdenvertaisuutta ja vähentämään syrjintää.

Viranomaistoiminnassa tulisi kaiken kaikkiaan kehittää keinoja, kuinka lapsille ja nuorille tiedotetaan

selkeästi ja lapsia ja nuoria kiinnostavalla tavalla heille kuuluvista oikeuksista sekä erityisesti oikeus-

turvakeinoista, jos he kokevat oikeuksiaan loukatun. Etenkin yhdenvertaisuusvaltuutettu tarvitsee

riittävästi resursseja yhdenvertaisuuden edistämiseen sekä oikeusturvan toteuttamiseen nimen-

omaan lasten ja nuorten oikeudet huomioon ottaen.

Lapsen oikeuksien komitea on tuonut esille, että tarvitaan riittävästi tietoa lapsen oikeuksien toteu-

tumisesta uusien ja tehokkaampien toimintamallien kehittämiseksi. Jotta osattaisiin kohdentaa toi-

menpiteitä esimerkiksi monikulttuuristen ja vammaisten nuorten opiskelun ja työllistymisen tukemi-

seen, tulisi olla olemassa tutkittua tietoa nivelvaiheista, jolloin siirrytään opinnoista työelämään. Tar-

vitaan lisää tietoa työharjoittelupaikoista sekä erityskouluissa opiskelemisen mahdollisista vaikutuk-

sista työelämään siirtymisen kannalta. Lasten ja nuorten kokemasta syrjinnästä tulisi olla lisää tietoa

päätöksenteon tueksi ja sen seurantaa tulisi kehittää.

