
UaVL 3/2001 vp — MINS 10/2000 vp

ULKOASIAINVALIOKUNNAN LAUSUNTO
3/2001 vp

Ministeriön selvitys ihmisoikeuksista ja Suo-
men ulkopolitiikasta

Valtioneuvostolle

JOHDANTO
Vireilletulo
Ulkoasiainministeri Erkki Tuomioja on 29
päivänä marraskuuta 2000 antanut eduskunnan
ulkoasiainvaliokunnalle selvityksen "Ihmisoi-
keudet ja Suomen ulkopolitiikka".

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- ulkoasiainministeri Erkki Tuomioja
- yksikön päällikkö Ann-Marie Nyroos, erityis-

avustaja Tarja Kantola, lehdistöavustaja Tui-
ja Zapasnik ja tutkija Sanna Hyttinen, ulko-
asiainministeriö

- tasa-arvovaltuutettu Pirkko Mäkinen
- ulkomaalaisvaltuutettu Antti Seppälä
- pääsihteeri Frank Johansson, Amnesty Inter-

national
- pääsihteeri Kristiina Kouros, Ihmisoikeusliit-

to
- Paavo Isaksson, Kaapatut Lapset ry
- puheenjohtaja Kristiina Stenman, Kansainvä-

listen ihmisoikeusasiain neuvottelukunta
MINS 10/2000 vp
- kehitysyhteistyösihteeri Päivi Ahonen, Kehi-
tysyhteistyön Palvelukeskus ry Kepa

- sihteeri Anne Lagerstedt, Kirkon ihmisoi-
keusneuvottelukunta

- toiminnanjohtaja Sari Kokko, Kynnys ry
- tiedottaja Anna-Maija Puonti-Ansio, Lasten-

suojelun Keskusliitto
- järjestölakimies Jaana Meklin, Mannerhei-

min Lastensuojeluliitto
- lakimies Liisa Murto, Pakolaisneuvonta ry
- professori Kauko Sipponen, Rasismin vastai-

nen valtuuskunta
- pääsihteeri Miranda Vuolasranta, Romaniasi-

ain neuvottelukunta
- pääsihteeri Malla Kantola, Suomen Sadanko-

mitealiitto ry
- toiminnanjohtaja Rauno Merisaari, Suomen

YK-liitto
- professori Martti Koskenniemi
- professori Martin Scheinin
- varatuomari Elisabeth Tigerstedt-Tähtelä.
YLEISTÄ
Selvityksessä todetaan, että ihmisoikeuksien
merkitys Suomen ulkopolitiikassa on viime vuo-
sina vakiintunut ja erityistä huomiota on kiinni-
tetty siihen, että ihmisoikeudet otetaan huomi-
oon ulkopolitiikan kaikilla osa-alueilla. Kun
vuonna 1998 annettu selonteko oli luonteeltaan
linja-asiakirja, johon koottiin Suomen hallituk-
sen ihmisoikeuspolitiikan periaatteet ja tavoit-
teet, nyt annettu selvitys toimii edellisen
seurantaraporttina, jonka keskeinen sisältö on
 Versio 2.1

UaVL 3/2001 vp — MINS 10/2000 vp
selostaa ja arvioida Suomen käytännön ihmis-
oikeuspolitiikkaa. Selvityksessä pääpaino on
ulkoasiainministeriön toimialalla, joten hallituk-
sen ihmisoikeuspolitiikkaa tarkastellaan ulko- ja
turvallisuuspolitiikan yhteydessä. Ihmisoikeuk-
sien merkitys kriisien ennaltaehkäisyssä ja rau-
han ja turvallisuuden edistäjänä on vakiintunut
osaksi kansainvälisen yhteisön turvallisuuskäsi-
tystä.

Painopisteinä ovat edelleen naisten, lasten,
vähemmistöjen ja alkuperäiskansojen oikeudet,
sillä nämä ryhmät joutuvat edelleen muita hel-
pommin syrjityiksi. Myös rasismin vastainen
taistelu on osa hallituksen ihmisoikeuspolitiik-
kaa. Vaikka ihmisoikeusloukkauksia edelleen
esiintyy laajasti ympäri maailmaa, on ihmis-
oikeuksien suojelussa kansainvälisellä tasolla
päästy eteenpäin. YK:n piirissä huomionarvoi-
sia saavutuksia ovat mm. julistus ihmisoikeuk-
sien puolustajista sekä naisten oikeuksien sopi-
muksen ja lapsen oikeuksien sopimuksen valin-
naisten pöytäkirjojen hyväksyminen. Euroopan
neuvostoon Suomen aloitteesta perustettu ihmis-
oikeusvaltuutetun virka on jo osoittanut tarpeel-
lisuutensa.

Selvityksen sisällöstä ja lähtökohdista

Ihmisoikeusselvityksen keskeiseksi päämääräk-
si todetaan avoimuuden ja vuorovaikutuksen li-
sääminen eduskunnan ja kansalaisyhteiskunnan
kanssa. Lähtökohtana on vahvistaa toimintaa
ihmisoikeuksien kunnioituksen edistämiseksi
maailmanlaajuisesti. Tavoitteena on edelleen
kasvattaa ihmisoikeuksien painoarvoa hallituk-
sen ulko- ja turvallisuuspolitiikassa.

Hallituksen politiikan todetaan perustuvan
ihmisoikeuksien universaalisuuteen eli yleis-
maailmallisuuteen. Yleismaailmallisuuden peri-
aatteesta seuraa kansainvälisen yhteisön velvol-
lisuus ja oikeus ihmisoikeuksien edistämiseen ja
ihmisoikeusloukkausten ehkäisyyn kaikkialla
maailmassa. Maa- ja teemakohtaisin esimerkein
on pyritty havainnollistamaan erilaisia toiminta-
tapoja ihmisoikeuksien edistämiseksi.

Selvityksessä todetaan, että ihmisoikeuksilla
on myös oma itsenäinen turvallisuusnäkökoh-
2

dista riippumaton arvonsa. Ajankohtainen haas-
te käytännön politiikassa on ihmisoikeuksien
huomioon ottaminen kriisinhallintaa kehitettäes-
sä. Selvitys ei painotu Suomen sisäisen tilanteen
kuvaamiseen, josta katsotaan saatavan kattava
kuva Suomen määräaikaisraporteissa kansainvä-
listen ihmisoikeussopimusten valvontaelimille.
Koska kyseessä on ulkoministerin selvitys, mui-
den ministerien toimialaa ei ole ollut mahdollis-
ta arvioida lukuun ottamatta kehitysyhteistyötä,
joka katsotaan olennaiseksi ihmisoikeuspoli-
tiikan välineeksi.

Uutena haasteena selvityksessä on otettu esil-
le erityisesti ihmisoikeuksien ja globalisaation
suhde. Globalisaatio katsotaan esimerkiksi siitä,
miten ihmisoikeusnäkökulmaa tulee kehittää
ajankohtaisten kysymysten yhteydessä. Selvi-
tyksen antamisen yhteydessä sen todettiin glo-
balisaation osalta tarjoavan enemmän kysymyk-
siä kuin vastauksia. Ulkoasiainvaliokunta kat-
soo, että Suomen tulisi pyrkiä vaikuttamaan YK-
järjestelmän ja keskeisten ihmisoikeussopimus-
järjestelmien vahvistamiseen siten, että sillä on
vaikutusta Maailman kauppajärjestön (WTO) ja
kehitysrahoituslaitosten (Maailmanpankki, Kan-
sainvälinen valuuttarahasto) toimintaan ihmis-
oikeuksien alalla.

Kansalaisyhteiskunnan osallistumista koske-
vassa jaksossa todetaan sellaisten ryhmien, joi-
den oikeudet toteutuvat muita heikommin, oman
osallistumisen olevan tärkeää politiikan tulok-
sellisuuden kannalta. Käytännön työssä yhteis-
työllä ja kiinteällä vuorovaikutuksella suoma-
laisten ja osin kansainvälistenkin kansalaisjär-
jestöjen ja asiantuntijoiden kanssa korostetaan
olevan merkittävä rooli. Erityistä painoa on py-
ritty antamaan romanien oikeuksien parantami-
selle niin EU:ssa, Euroopan neuvostossa kuin
ETYJissäkin. Jatkossa eräänä tärkeänä tavoittee-
na pidetään tasavallan presidentti Tarja Halosen
tammikuussa 2000 Euroopan neuvoston parla-
mentaarisessa yleiskokouksessa esittämän aloit-
teen, joka koski eurooppalaista romanien neu-
voa-antavaa kokousta, edistämistä ja toteutta-
mista.

Lapsen oikeudet ovat korostumassa niin kan-
sainvälisesti kuin Suomessakin. Lapsia ei enää

UaVL 3/2001 vp — MINS 10/2000 vp
nähdä vain erityissuojelun tarpeessa olevana
ryhmänä, sillä lapsi on myös oikeuksien subjek-
ti. Lapsen etu tulee asettaa etusijalle kaikessa
päätöksenteossa. Naisten oikeuksien osalta on
perheväkivaltaan kiinnitetty erityistä huomiota
ihmisoikeusloukkauksena.

Selvityksessä oman alalukunsa ovat nyt saa-
neet mm. kidutuksen kielto, ihmiskauppa ja
vammaisten henkilöiden oikeudet. Tämä heijas-
taa näiden kysymysten painoarvon nousua
ihmisoikeuspolitiikassa. Uusina käsittelyä vaati-
vina kysymyksinä on otettu esiin mm. bioetiik-
ka ja oikeus terveelliseen ympäristöön.

Selvityksen kattamaa toimintakautta leimasi
Suomen EU-puheenjohtajuus. Suomen puheen-
johtajuuskaudella pystyttiin luomaan uusia
käytäntöjä ja toimintatapoja avoimuuden ja joh-
donmukaisuuden lisäämiseksi EU:n ihmis-
oikeuspolitiikassa. Näkyvimmät tulokset olivat
EU:n ihmisoikeusfoorumi ja ihmisoikeusraport-
ti. Kuolemanrangaistuksen vastainen toiminta
on noussut tärkeäksi ja näkyväksi osaksi EU:n
ihmisoikeuspolitiikkaa. Parhaillaan on valmis-
teilla EU:n kidutuksen vastaisen toiminnan vah-
vistaminen.

Ihmisoikeuksien dynaamisen luonteen ja poli-
tiikan kehittämisen todetaan edellyttävän tutki-
joiden panosta ja kiinnostusta. Ulkoministeriön
ihmisoikeusyksikön pienten tutkimusrahojen li-
säksi toivottavaa olisi saada laajempaa kiinnos-
tusta ja rahoitusta ihmisoikeustutkimukseen. Il-
man tätä panostusta Suomen on vaikea harjoit-
taa tehokasta ihmisoikeuspolitiikkaa.
VALIOKUNNAN KANNANOTOT
Hallituksen selonteko eduskunnalle vai selvi-
tys ulkoasiainvaliokunnalle
Valiokunta toteaa, että tähän mennessä annetut
kaksi Suomen ihmisoikeuspolitiikkaa koskenut-
ta asiakirjaa, ihmisoikeusselonteko vuonna 1998
ja ihmisoikeusselvitys vuonna 2000, on annettu
eduskunnan ulkoasiainvaliokunnalle kulloisen-
kin ulkoasiainministerin nimissä. Näin ollen
asiakirjat ovat olleet ulkoasiainhallinnossa val-
misteltuja ja käsitelleet lähinnä Suomen virallis-
ta ihmisoikeuspolitiikkaa maamme ulko- ja tur-
vallisuuspolitiikan osana.

Valiokunta katsoo, että näin aloitettu toistuvi-
en Suomen ihmisoikeuspolitiikkaa koskevien ra-
porttien perinne, on arvokas ja sen ylläpitämi-
nen on tärkeää. Toisaalta valiokunta on kiinnit-
tänyt huomiota siihen, että nykymuodossaan
näiden raporttien laatimiseen osallistuva hallin-
nollinen rakennelma ei ole riittävän kattava, kos-
ka ihmisoikeusproblematiikkaa käsitellään vain
ulkoasiainministeriön hallinnonalan näkökul-
masta. Valiokunta pitää siksi tärkeänä, että tule-
vaisuudessa ihmisoikeuspolitiikan käsittely ta-
pahtuu poikkihallinnollisesti. Tällä tavoin on va-
liokunnan mielestä mahdollista päästä siihen,
että ihmisoikeusnäkökulman sisältö ja merkitys
mielletään nykyistä paremmin eri ministeriöis-
sä. Näin muidenkin kuin ulkoasiainministeriön
alaan liittyvät näkökohdat saavat ansaitsemansa
huomion tulevissa raporteissa.

Valiokunta katsoo edellä olevan perusteella,
että vastaisuudessa sekä uusien ihmisoikeusasia-
kirjojen valmistelua että niiden käsittelyä edus-
kunnassa tulee laajentaa. Ihmisoikeusraportit tu-
lee laatia kaikkien ministeriöiden yhteistyönä ja
ne tulee antaa hallituksen selontekoina eduskun-
nalle. Selonteon käsittely voi edelleen tapahtua
ulkoasiainvaliokunnassa, jolle muut erikoisval-
iokunnat voivat antaa lausunnon omaan toimi-
alaansa kuuluvista ihmisoikeuskysymyksistä.

Valiokunta on myös harkinnut tulevien selon-
tekojen sopivinta ajoittamista. Sen mielestä vuo-
sittaiset selvitykset saattavat aiheuttaa merki-
tyksellisen aihepiirin rutiininomaista käsittelyä.
Lausunnossaan 3.2.1999 valiokunta totesi mm.,
että eduskunnan täysistunnolle vaalikausittain
annettu selonteko, joka lähetettäisiin käsiteltä-
väksi ulkoasiainvaliokuntaan, mutta antaisi
myös koko eduskunnalle tilaisuuden kannanot-
toon, palvelisi paremmin mainittua tarkoitusta.
Valiokunta pitää edelleen tarkoituksenmukai-
simpana, että eduskunta saisi käsiteltäväkseen
3

UaVL 3/2001 vp — MINS 10/2000 vp
ihmisoikeusselonteon kerran vaalikaudessa,
joko vaalikauden alussa tai lopussa.

Seuranta ja resurssien lisääminen

Selvityksessä todetaan, että ulkoasiainministe-
riön poliittisen osaston ihmisoikeusyksikön sekä
oikeudellisen osaston lisäksi kehitysyhteistyö-
osastolle on perustettu ihmisoikeus-, demokra-
tia-, hyvä hallinto - ja tasa-arvokysymysten neu-
vonantajien toimet. Erityistä huomiota on kiin-
nitetty koko ulkoasiainhallinnon ihmisoikeus-
asiantuntemuksen kasvattamiseen. Ihmisoikeus-
koulutusta on lisätty ja esimerkiksi aluekokous-
ten asialistalle ihmisoikeudet on nyt otettu sään-
nönmukaiseksi asiakohdaksi. Ihmisoikeuspoliit-
tinen selonteko on myös toiminut ulkoasiainhal-
linnon sisällä johdonmukaisuutta lisäävänä työ-
välineenä. Ihmisoikeuspolitiikan vahvistamisek-
si on myös ihmisoikeusyksikön tutkimusvaroja
lisätty ja yhteistyö tutkijayhteisön, erityisesti ih-
misoikeusinstituuttien kanssa on tiivistynyt ja
monipuolistunut.

Valiokunta katsoo, että ulkoasiainhallinnon
voimavarat ihmisoikeuksien alalla ovat edellä
mainituista toimista huolimatta liian rajalliset.
Perustuslain 1 §:n 3 momentin mukaan "Suomi
osallistuu kansainväliseen yhteistyöhön rauhan
ja ihmisoikeuksien turvaamiseksi sekä yhteis-
kunnan kehittämiseksi", mitä voidaan valiokun-
nan mielestä pitää oikeudellisena perustana
Suomen ihmisoikeuspolitiikan edelleen aktivoi-
miselle. Aktiivinen ja johdonmukainen ihmis-
oikeuspolitiikka on kuitenkin tehokasta vain, jos
ryhdytään toteuttamaan selvityksessä korostet-
tua tarvetta lisätä suomalaista ihmisoikeustut-
kimusta kansallisen asiantuntemuksen kestäväk-
si vahvistamiseksi. Tämän pitää valiokunnan
mielestä tapahtua lisäämällä Suomessa toimivi-
en ihmisoikeuksia käsittelevien tutkimuslaitos-
ten resursseja esimerkiksi ihmisoikeuksien tut-
kijakoulutuksen vahvistamisella.

Valiokunta viittaa YK:n ihmisoikeuskomissi-
on vuonna 1992 hyväksymiin Pariisin periaattei-
siin, jotka yleiskokous vahvisti seuraavana
vuonna hyväksymässään päätöslauselmassa. Pa-
riisin periaatteiden mukaan kussakin maassa tu-
4

lisi ryhtyä toimiin ihmisoikeuksien edistämisek-
si ja suojaamiseksi. Pariisin periaatteisiin sisäl-
tyy lisäksi joukko suosituksia kansallisesta
elimestä, joka tekisi hallitukselle suosituksia ih-
misoikeuskysymyksistä kansallisen lainsäädän-
nön, kansainvälisten sopimusten, YK:n päätös-
ten ja ihmisoikeuskoulutusohjelmien periaattei-
den pohjalta.

Valiokunta pitää tärkeänä Pariisin periaattei-
den mukaista systemaattisen ihmisoikeustut-
kimuksen ja ihmisoikeusasiain seurannan ja
koordinaation vahvistamista Suomessa ja sitä,
että eduskunta saisi vaalikausittain toistuvien
seurantaraporttien lisäksi etukäteen määrit-
telemättömin väliajoin käsiteltäväkseen ajan-
kohtaisia ihmisoikeusongelmia koskevia erilli-
siä raportteja.

Muita näkökohtia

Valiokunta pitää selvityksessä mainittujen nais-
ten, lasten, vähemmistöjen ja alkuperäiskanso-
jen oikeuksien sekä rasismin vastaisen toimin-
nan lisäksi erityistä huomiota vaativana paino-
pistealueena vammaisten oikeuksia. Toinen eri-
tyisalue, joka on läheisessä yhteydessä rasismin
vastustamiseen, on monikulttuurisen vähemmis-
tön ihmisoikeuksien edistäminen. Valiokunta ei
tällöin tarkoita pelkästään maahanmuuttajia,
vaan laajemmin sitä, että nykyisessä yhä
monikulttuurisemmassa yhteiskunnassa esiin-
tyy tosiasiallista syrjintää, joka kohdistuu yleen-
sä erilaisuuteen. Yhteiskunta, myös viranomai-
set, monissa tapauksissa tosiasiallisesti hyväk-
syvät tällaisen syrjinnän ilmenemismuodot.

Erityisen huomion kohteeksi on otettava va-
liokunnan mielestä moninkertaisen syrjinnän
kohteeksi joutuvat ryhmät ja yksilöt, jollaisia
saattavat olla esimerkiksi vierasmaalaiset, eri
kulttuurista lähtöisin olevat naiset, jotka lisäksi
voivat olla vammaisia ja edustaa seksuaalista tai
uskonnollista vähemmistöä.

Kuluvana vuonna järjestetään YK:n rasismin
vastainen konferenssi. Valiokunta korostaa tar-
vetta Suomen panoksen huolelliseen valmiste-
luun tässä konferenssissa.

UaVL 3/2001 vp — MINS 10/2000 vp
Kysymys, jota valiokunnan mielestä olisi kä-
siteltävä sekä hallituksen määräaikaisraporteis-
sa että ihmisoikeusinstituution tutkimuksissa, on
Suomen ihmisoikeuspolitiikan aikaisempaa te-
hokkaampi toiminnallistaminen. Tähän pitäisi
liittyä kansallisen tason evaluointitoiminta, jos-
sa tavoitteena olisi mielekkääseen ihmisoikeus-
yhteistyöhön pääseminen. Evaluoinnin tulee
kohdistua myös Suomen ihmisoikeuspolitiikan
"kipeisiin kohtiin", jollaisina julkisessa keskus-
telussa on pidetty mm. Suomen kehitysyhteis-
työpanoksen riittämättömyyttä ja kauppapolitii-
kan, erityisesti asevientipäätösten, yhteyttä ih-
misoikeuksiin. Samoin tulisi kiinnittää huomio-
ta siihen, miten ihmisoikeudet otetaan huomi-
oon ulkoasiainministeriön toiminnassa ihmis-
oikeusyksikön ulkopuolella, tarpeeseen lisätä
virkamiesten ihmisoikeusasiain tuntemusta ja
tehostaa ihmisoikeuspolitiikan koherenssia niin
ministeriöissä kuin Suomen ulkomaanedustus-
toissa, ihmisoikeuskoulutukseen panostamista,
ihmisoikeuksien läpäisevyyttä ja johdonmukai-
suutta kaikilla ulkopolitiikan sektoreilla ja
ihmisoikeuspolitiikan parempaa koordinointia
eri hallinnon aloilla.

Asevientiä käsitellään valiokunnan mielestä
suhteellisen suppeasti vuoden 2000 selvitykses-
sä. Valiokunnan järjestämässä kansalaisjärjestö-
jen kuulemisessa kiinnitettiin huomiota EU:n
asevientiä koskevien käytännesääntöjen laajen-
tamistarpeeseen koskemaan mm. kidutukseen
käytettäviä välineitä. Kuluvana vuonna järjestet-
tävässä pienaseita koskevassa YK:n kokoukses-
sa Suomen toivottiin toimivan aloitteellisesti sen
puolesta, että pienaseiden viennin kansainväli-
sellä rekisteröinnillä estetään asevälittäjien toi-
mintaa ja lisenssillä tapahtuvaa valmistusta.
Suomen toivottiin toimivan myös sen puolesta,
että kansainvälisen oikeuden tulkintoja laillises-
ta ja laittomasta aseviennistä selvitettäisiin ja
pienasekokouksen päätösasiakirjaan saataisiin
selkeä viittaus vuonna 1990 hyväksyttyihin
YK:n perusperiaatteisiin lakia valvovien viran-
omaisten voiman- ja tuliaseiden käytöstä. Valio-
kunta kannattaa näitä tavoitteita.

Kriisinhallinnan osalta valiokunta pitää tär-
keänä kriisinhallinta- ja rauhanturvatehtäviin
lähtevän henkilöstön ihmisoikeuskoulutuksen
tehostamista. Suomen tulee valiokunnan mieles-
tä jatkossakin työskennellä aktiivisesti EU:n
kriisinhallinnan ja erityisesti kriisien ennaltaeh-
käisyn kehittämiseksi. Tämä edellyttää lisäre-
surssien suuntaamista konfliktien ennaltaehkäi-
syyn, vaalitarkkailun laajentamista pitkäjännit-
teiseen ihmisoikeustarkkailuun ja kansalaisjär-
jestöjen aseman korostamista kriisinhallinnassa.

Lausunto
Lausuntonaan ulkoasiainvaliokunta kunnioitta-
vasti esittää,

että valtioneuvosto ottaa huomioon,
mitä edellä on esitetty.
5

UaVL 3/2001 vp — MINS 10/2000 vp
Helsingissä 6 päivänä kesäkuuta 2001

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Liisa Jaakonsaari /sd
vpj. Henrik Lax /r
jäs. Ulla Anttila /vihr

Antti Kalliomäki /sd
Ilkka Kanerva /kok
Antero Kekkonen /sd
6

Outi Ojala /vas
Kalevi Olin /sd
Sirpa Pietikäinen /kok
Mirja Ryynänen /kesk
Ben Zyskowicz /kok

vjäs. Esko-Juhani Tennilä /vas.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Jukka Huopaniemi.

	Valtioneuvostolle
	JOHDANTO
	Vireilletulo
	Asiantuntijat

	YLEISTÄ
	Selvityksessä todetaan, että ihmisoikeuksien merkitys Suomen ulkopolitiikassa on viime vuosina va...
	Hallituksen selonteko eduskunnalle vai selvitys ulkoasiainvaliokunnalle

	Lausunto

