
STATSRÅDETS REDOGÖRELSE OM FINLANDS
POLITIK FÖR DE MÄNSKLIGA RÄTTIGHETERNA

SRR 7/2009 rd

3

INNEHÅLL

INLEDNING ..5

1 MÄNSKLIGA RÄTTIGHETER I FINLANDS UTRIKESPOLITIK OCH
 EUROPEISKA UNIONENS YTTRE FÖRBINDELSER ..7
 1.1 Utgångspunkterna för Finlands politik för de mänskliga rättigheterna7
 1.2 Prioriteringarna i Finlands politik för de mänskliga rättigheterna ...9
 1.3 Utvecklingen i den internationella verksamhetsmiljön efter år 2004 13
 1.3.1 Verksamhetsmiljön i allmänhet ...13
 1.3.2 Människorättsutvecklingen i olika områden ..16
 1.4 En rättvisare värld ..20
 1.4.1 Kvinnors rättigheter ..20
 1.4.2 Barnets rättigheter ..25
 1.4.3 Funktionshindrades rättigheter ...28
 1.4.4 Sexuella minoriteters och könsminoriteters rättigheter ..30
 1.4.5 Urfolkens rättigheter ...32
 1.5 En säkrare värld ..35
 1.5.1 Mänskliga rättigheter - säkerhet - utveckling ..35
 1.5.2 Stöd till det demokratiska systemet och rättsstaten ...36
 1.5.3 Invandrarnas ställning och människohandel ..38
 1.5.4 Staternas skyldighet att skydda samt skydd av civila i väpnade konfl ikter41
 1.5.5 Krishantering ..44
 1.5.6 Minskad straffrihet och rättvisa i övergångssituationer ..46
 1.5.7 Mänskliga rättigheter i kampen mot terrorism ...48
 1.5.8 Flyktingar och asylsökande ...50
 1.6 En människovärdigare värld ..52
 1.6.1 Ekonomiska, sociala och kulturella rättigheter (ESK-rättigheter) 52
 1.6.2 Hållbar utveckling och mänskliga rättigheter i Finlands utvecklingspolitik54
 1.6.3 Mänskliga rättigheter och handelspolitik ..59
 1.6.4 Export av försvarsmateriel och produkter med dubbel användning62
 1.7 Utvecklandet av internationella institutioner ..63
 1.7.1 Europeiska unionen ...63
 1.7.2 Förenta nationerna ...66
 1.7.3 Europarådet och Organisationen för säkerhet och samarbete i Europa70
 1.8 Verkställandet av Finlands internationella politik för de mänskliga rättigheterna75

2 TILLGODOSEENDET AV DE GRUNDLÄGGANDE FRI- OCH
 RÄTTIGHETERNA OCH DE MÄNSKLIGA RÄTTIGHETERNA I FINLAND 76
 2.1 Allmänna utgångspunkter ..76
 2.2 Det internationella och europeiska övervakningssystemet ..77
 2.2.1 De internationella övervakningsorganens rekommendationer och slutsatser 77
 2.2.2 Domar från den europeiska domstolen för de mänskliga rättigheterna och
 verkställigheten av fällande domar ..82
 2.2.3 Stärkande av EU:s grundrättsdimension ..83
 2.2.4 Ratifi ceringen av internationella människorättskonventioner
 samt befi ntliga förbehåll ...85
 2.3 Det nationella övervakningssystemet ...88
 2.4 Grund- och människorättsfostran samt -utbildning i Finland ...91
 2.4.1. Grund- och människorättsfostran ...92
 2.4.2 Grund- och människorättsutbildning för olika yrkeskårer ...94
 2.5 Rättsskydd och god förvaltning ..96
 2.6 Medborgerliga rättigheter och politiska rättigheter..102
 2.6.1 Skydd för privatliv och familjeliv ...102
 2.6.2 Yttrandefrihet ...102

4

 2.6.3 Mötes- och föreningsfrihet ..104
 2.6.4 Religions- och samvetsfrihet ..105
 2.6.5 Rösträtt och rätt till infl ytande ..108
 2.7 Ställningen för dem som berövats sin frihet och det straffrättsliga systemet109
 2.7.1 Ställningen för dem som berövats sin frihet..109
 2.7.2 Förundersökning och tvångsmedel ... 114
 2.7.3 Offrets ställning ... 115
 2.7.4 Kampen mot terrorism ... 116
 2.7.5 Förbud mot tortyr samt brott mot mänskligheten ... 116
 2.8 Ekonomiska, sociala och kulturella rättigheter ... 117
 2.8.1 Rätt till arbete ... 117
 2.8.2 Rätt till tillräcklig försörjning .. 118
 2.8.3 Rätt till tillräckliga social- och hälsovårdstjänster ..121
 2.8.4 Rätt till bostad ...132
 2.8.5 Rätt till avgiftsfri grundläggande utbildning och rätt till annan utbildning133
 2.9 Kvinnornas ställning ...133
 2.9.1 Regeringens jämställdhetsprogram ..133
 2.9.2 Diskriminering av kvinnor i arbetslivet ...134
 2.9.3 Löneskillnader mellan kvinnor och män ...134
 2.9.4 Kvinnornas låga representation i ledande uppgifter i fl ertalet branscher135
 2.9.5 Samordning av arbete och familj ..135
 2.9.6 Våld mot kvinnor och familjevåld ..136
 2.10 Människohandel ...140
 2.11 Barnets rättigheter ..143
 2.11.1 Statsrådets barn- och ungdomspolitiska utvecklingsprogram143
 2.11.2 Våld mot barn samt barns exponering för våld, rasism och pornografi 144
 2.11.3 Barns och ungdomars tillgång till social- och hälsovårdstjänster146
 2.11.4 Barnskyddet i Finland ...148
 2.11.5 Rättstvister som gäller vårdnad om barn och umgängesrätt ..151
 2.11.6 Bortföranden av barn ..152
 2.11.7 Flykting-, invandrar- och minoritetsbarn i Finland ...152
 2.11.8 Barns rätt att delta och få komma till tals när beslut fattas ...155
 2.12 Funktionshindrade personers rättigheter..156
 2.12.1 Allmänt ...156
 2.12.2 Det handikappolitiska programmet ...157
 2.12.3 Skydd för grundläggande utkomst ...157
 2.12.4 Frihet att röra sig ..158
 2.12.5 Rätt att delta ...158
 2.12.6 Boende, serviceboende och institutionsvård ..158
 2.12.7 Handikappservicelagens utveckling och personlig assistans159
 2.12.8 Service för utvecklingshämmade och begränsningar av självbestämmanderätten .159
 2.13 Minoriteters rättigheter ...160
 2.13.1 Rättigheter som gäller nationalspråken och andra språk ...160
 2.13.2 Romernas rättigheter ..161
 2.13.3 Asylsökandes och fl yktingars ställning ...164
 2.13.4 Invandrarnas ställning ..165
 2.13.5 Sexuella och könsminoriteter ...170
 2.14 Samernas rättigheter ..172
 2.15 Främjande av likabehandling ..176
 2.15.1 Diskriminerande attityder i Finland ...176
 2.15.2 Åtgärder för att främja likabehandling ..177
 2.15.3 Rasistiska brott - låg anmälningsbenägenhet och användning
 av skärpningsgrunder ..178
 2.15.4 Luckor i rättsmedlen i diskrimineringssituationer ...179
Förkortningar ..181

5

INLEDNING

Politiken för de mänskliga rättigheterna utgör en central del av regeringens utrikes- och säker-
hetspolitiska verksamhet. I enlighet med regeringsprogrammet arbetar regeringen för att de
mänskliga rättigheterna, demokrati, rättsstatsprincipen och en hållbar utveckling skall gen-
omföras i hela världen.

Finlands tidigare politiska linjer för de mänskliga rättigheterna fi nns inskrivna i utrikesminis-
terns utredningar till riksdagens utrikesutskott 1998 och 2000 samt i statsrådets första redogö-
relse om Finlands politik för de mänskliga rättigheterna 2004. Regeringen anser att det fi nns
ett behov av att utveckla redogörelsen till ett dokument med klarare politiska målsättningar.
Redogörelsen från 2004 fungerar fortfarande som en utmärkt informationskälla när det gäller
de grundläggande principerna för Finlands internationella politik för de mänskliga rättighe-
terna. I den internationella delen av 2009 års redogörelse har man inte strävat efter att täcka
alla delområden av politiken för de mänskliga rättigheterna, utan man koncentrerar sig på att
ange prioriteringarna för arbetet under de kommande åren. Ett riktat arbete för de mänskliga
rättigheterna är effektivt, gör det möjligt att utnyttja specialkunskaper och motsvarar Finlands
resurser. I enlighet med riksdagens önskemål beskrivs i redogörelsen dessutom den interna-
tionella situationen när det gäller de mänskliga rättigheterna och granskas utvecklingstren-
derna på regional och landsomfattande nivå.

Regeringen får i samband med denna redogörelse för första gången regeringens allmänna
översikt över situationen när det gäller de mänskliga rättigheterna i Finland. Förutom att re-
geringen på detta sätt svarar på riksdagens önskemål vill man betona att de mänskliga rät-
tigheterna är odelbara och interaktiva genom att presentera den nationella och den interna-
tionella politiken för de mänskliga rättigheterna i samma dokument. När det internationella
ömsesidiga beroendet ökar sammankopplas det nationella och det internationella tillgodo-
seendet av de mänskliga rättigheterna i allt högre grad. Det nationella arbetet skapar en tro-
värdig grund för den internationella politiken för de mänskliga rättigheterna.

Folkrätten och de förpliktelser som konventionerna om de mänskliga rättigheterna uppstäl-
ler är även i fortsättningen hörnstenarna i Finlands politik för de mänskliga rättigheterna. Fö-
rutom avtalsförpliktelserna respekterar Finland sina politiska åtaganden som gäller de mäns-
kliga rättigheterna. Dessa utgångspunkter förutsätter både att det nationella genomförandet
av människorättsnormerna effektiveras och att genomförandet av dem främjas i hela världen
vid bilateralt umgänge, via Europeiska unionen (EU) och i multilaterala forum. Ett centralt
mål för redogörelsen är att bestämma hur Finland på bästa sätt kan främja iakttagandet av de
befi ntliga människorättsnormerna. Att man koncentrerar sig på detta utesluter naturligtvis
inte stöd för nya åtaganden eller avtal t.ex. när främjandet av vissa gruppers rättigheter eller
effektivare övervakning av att rättigheterna tillgodoses kräver det.

Redogörelsen om politiken för de mänskliga rättigheterna är förankrad i andra politikdoku-
ment, t.ex. den säkerhets- och försvarspolitiska redogörelsen, utvecklings- och handelspo-
litiska program, det handikappolitiska programmet, FN-strategin och de redogörelser som
behandlar nationella politikfrågor samt Europeiska unionens riktlinjer, t.ex. den europeiska
säkerhetsstrategin. I redogörelsen om politiken för de mänskliga rättigheterna berättas mera
ingående hur Finland fullgör staternas skyldighet att respektera, skydda och främja de mäns-
kliga rättigheterna och de grundläggande friheterna; vilka Finlands internationella mål för de
mänskliga rättigheterna är och hur de genomförs i praktiken; samt hur resultatrikt Finlands
och EU:s arbete har varit de senaste åren.

Under beredningen av redogörelsen har laglighetsövervakare och ombud hörts. Medborgar-
organisationerna har hörts vid två tillfällen och i samband med tematiska diskussioner.

6

7

1 MÄNSKLIGA RÄTTIGHETER I FINLANDS
 UTRIKESPOLITIK OCH EUROPEISKA
 UNIONENS YTTRE FÖRBINDELSER

1.1 Utgångspunkterna för Finlands politik för de mänskliga rättigheterna

Utgångspunkten för Finlands politik för de mänskliga rättigheterna är att de mänskliga rät-
tigheterna är universella, odelbara och ömsesidigt beroende. Centrala inslag i politiken för
de mänskliga rättigheterna är också att främja de kollektiva rättigheterna samt att arbeta mot
diskriminering. Politiken för de mänskliga rättigheterna bedrivs öppet och samarbetsinriktat.

De mänskliga rättigheternas universella natur fastställdes på Världskonferensen om de
mänskliga rättigheterna i Wien 1993. Staterna bär det primära ansvaret för att allas mänskliga
rättigheter och grundläggande friheter skyddas, respekteras och främjas oberoende av poli-
tiskt, ekonomiskt eller kulturellt system. De mänskliga rättigheterna i olika länder och situa-
tioner bör granskas utgående från internationella normer och det bör ske konsekvent. De är
desamma och likadana för alla. För att systemet för de mänskliga rättigheterna ska fungera är
det väsentligt att de som gör sig skyldiga till kränkningar av de mänskliga rättigheterna ställs
till svars för sina gärningar och för detta behövs ofta nära internationellt samarbete. Det in-
ternationella samfundets rätt och skyldighet att ingripa i allvarliga kränkningar av rättigheter
som fastställts i de internationella människorättsinstrumenten grundar sig på att de mänsk-
liga rättigheterna är universella. Man försöker garantera alla stater i världen och deras med-
borgare jämlika möjligheterna att delta i utvecklingen av människorättsnormerna och genom-
förandet av dem.

Wienkonferensen om de mänskliga rättigheterna slog fast att de mänskliga rättigheterna är
odelbara och beroende av varandra. Finlands utgångspunkt är att alla mänskliga rättigheter
- såväl medborgerliga och politiska som ekonomiska, sociala och kulturella - har lika värde.
Alla mänskliga rättigheter är lika viktiga och en rättighet kan i praktiken inte tillgodoses utan
de andra. För särskilt utsatta grupper är det viktigt att betona och fastställa att de ekonomiska,
sociala och kulturella rättigheterna (ESK-rättigheterna) är förpliktande. Globaliseringen och
de världsomfattande utvecklingsfrågorna samt klimatförändringen och de naturkatastrofer
som den för med sig har framhävt ESK-rättigheternas betydelse.

De mänskliga rättigheternas och de grundläggande friheternas odelbara natur och ömsesi-
diga beroende kan tolkas betyda att vissa rättigheter är såväl individuella som kollektiva. Ex-
empelvis minoriteters rättigheter kan i viss mån tillgodoses på individnivå, men behöver of-
tast en större grupp som referensram, detta gäller t.ex. rätten till språk och kultur. Kollektiva
rättigheter är fortfarande ett omtvistat begrepp internationellt - också i EU - och det är moti-
verat att granska dem från fall till fall. Regeringen fi nner det viktigt att Finland även i fortsätt-
ningen konsekvent främjar särskilt urfolkens och romernas kollektiva rättigheter.

Arbetet mot diskriminering är en väsentlig del av Finlands politik för de mänskliga rättig-
heterna. Varje människa har rätt till jämlikt bemötande. Var och en har också rätt att delta i
och påverka beslut som berör en själv. Regeringen anser att det är motiverat att Finland även
i fortsättningen i den internationella politiken för de mänskliga rättigheterna betonar att allas
mänskliga rättigheter ska tillgodoses och fäster särskild uppmärksamhet vid sådana gruppers
ställning som lättare än andra blir föremål för direkt eller indirekt diskriminering, samt vid
sådana rättigheter som har fått mindre uppmärksamhet trots att de är viktiga. I praktiken kan
jämlikhet kräva riktade åtgärder för att förverkligas särskilt när det är fråga om särskilt utsatta
personers och gruppers rättigheter. I arbetet mot diskriminering måste man också beakta att

8

diskriminering som individen upplever sällan har endast en orsak, utan det är fråga om mul-
tidiskriminering. En person kan också diskrimineras av många orsaker som inte har att göra
med honom eller henne själv utan med hans eller hennes närstående.

Den för Finland närmaste människorättspolitiska referensgruppen är de andra nordiska län-
derna och Europeiska unionens medlemsstater. Överensstämmande samhällsmodeller och
värdevärldar samt en tradition som utformats genom ett långt och nära samarbete underlät-
tar det nordiska samarbetet i internationella forum. De nordiska och baltiska ländernas sam-
arbete i frågor gällande politiken för de mänskliga rättigheterna har intensifi erats under de
senaste åren, vilket är mycket välkommet. Europeiska unionen är en viktig påverkningskanal
för Finlands internationella politik för de mänskliga rättigheterna. Som global aktör har EU
en viktig position och ett stort ansvar för att främja mänskliga rättigheter och demokrati glo-
balt, både i sina bilaterala relationer och i internationella organisationer såsom Förenta natio-
nerna, Organisationen för säkerhet och samarbete i Europa samt Europarådet. Unionens poli-
tik för de mänskliga rättigheterna förstärker Finlands nationella verksamhet för de mänskliga
rättigheterna.

Finland försöker även i fortsättningen aktivt hitta samarbetsparter också utanför Norden och
EU. Det är av största vikt att riva gränserna mellan de geografi ska grupperingarna. Det är
möjligt att få brett understöd för goda initiativ, det praktiska genomförandet av initiativen
effektiveras och den retorik som betonar skillnader och motsättningar mellan grupperna ur-
holkas. Samtidigt stöds EU:s öppna samarbete med tredje länder och grupperingar av länder.

Ett systematiskt och effektivt arbete för att främja de mänskliga rättigheterna förutsätter om-
fattande samarbete mellan såväl myndigheter och medborgarsamhället som olika verksam-
hetssektorer. Regeringen fullgör sina människorättspolitiska åtaganden i öppet och nära sam-
arbete med riksdagen, massmedierna och forskningsinstituten samt fi nska och internationella
människorättsorganisationer. Europaparlamentet, internationella organisationers parlamen-
tariska organ samt samarbetet mellan nationella parlament spelar en viktig roll för det globala
arbetet för mänskliga rättigheter och demokrati. Finland strävar efter att stärka de interna-
tionella människorättsmekanismernas verksamhetsförutsättningar och fortsätter sitt systema-
tiska samarbete med dem.

Medborgarna ska ha verklig möjlighet att påverka det människorättspolitiska beslutsfattan-
det. Samråd, seminarier och olika delegationer har också i samband med utarbetandet av
denna redogörelse visat sig vara ett utomordentligt sätt att säkerställa att medborgarorgani-
sationers och andra medborgarsamhällsaktörers synpunkter beaktas. En viktig partner för re-
geringen i människorättsfrågor är delegationen för internationella frågor om mänskliga rät-
tigheter (IONK), som arbetar i anslutning till utrikesministeriet.

Regeringen fäster särskild uppmärksamhet vid öppen informationsförmedling och yttrande-
frihet. Medborgarsamhällets aktörer har en viktig ställning när det gäller att samla in och
sprida information om mänskliga rättigheter. De som försvarar de mänskliga rättigheterna
arbetar ofta under farliga förhållanden och utsätts själva för allvarliga kränkningar av de
mänskliga rättigheterna. Finland stöder också nationella och internationella människorättsak-
törer såväl politiskt som ekonomiskt.

Ett människorättsfokuserat tänkesätt och människorättsprinciperna kan slå rot i hela samhäl-
let endast genom utbildning, fostran och information om de mänskliga rättigheterna. Rätt-
ten till utbildning i de mänskliga rättigheterna är en internationellt erkänd mänsklig rättighet.
En så heltäckande människorättsdimension som möjligt i undervisningen på det grundläg-
gande och mellanstadiet samt i högskolorna kräver stöd av utbildning för inte bara de spe-

9

cial- och yrkesgrupper som arbetar direkt med unga, utan också för andra tjänstemän inom
den offentliga förvaltningen. Exempelvis kommer man i fortsättningen att satsa mera på ut-
rikesförvaltningens interna människorättsutbildning, för att den internationella politiken för
mänskliga rättigheter ska bedrivas så effektivt och heltäckande som möjligt i utrikesministe-
riet och utrikesrepresentationen.

1.2 Prioriteringarna i Finlands politik för de mänskliga rättigheterna

Såsom konstateras i regeringsprogrammet utgör politiken för de mänskliga rättigheterna en
central del av regeringens utrikes- och säkerhetspolitiska arbete. Det ömsesidiga beroendet
mellan de mänskliga rättigheterna, utveckling och säkerhet har redan länge utgjort en ut-
gångspunkt för Finlands utrikes- och säkerhetspolitik. Regeringen betraktar Finlands politik
för de mänskliga rättigheterna som ett medel att skapa en rättvisare, tryggare och människo-
värdigare värld.

En rättvisare värld

Prioriteringarna i Finlands internationella politik för de mänskliga rättigheterna är kvinnors,
barns, funktionshindrades, sexuella minoriteters och könsminoriteters samt urfolkens rät-
tigheter. Prioriteringarna behandlas genomgående i rapportens internationella del. Förutom
detta fästs särskild uppmärksamhet vid romers och andra etniska eller religiösa minoriteters
situation. Minoriteternas rättigheter och språkliga rättigheter är viktiga för Finland även i in-
ternationella förbindelser. Frågorna är aktuella även inom EU. Genom att beakta multidiskri-
minering får man bättre möjligheter att ingripa i kränkningar av grupper som blir osynliga
när man granskar enskilda diskrimineringsgrunder samt kränkningar av bl.a. åldringars rät-
tigheter.

När det gäller främjandet av kvinnors rättigheter betonar Finland kvinnors deltagande i sam-
hälleliga maktstrukturer, t.ex. exempel i nationellt och internationellt beslutsfattande som gäl-
ler klimatförändringen. Kvinnors deltaganderätt stärks bl.a. genom att kvinnors och fl ickors
utbildning stöds via utvecklingssamarbetet. På lokal nivå stärks samarbetet med organisatio-
ner som arbetar för kvinnors och fl ickors rättigheter samt med sådana som försvarar kvinnors
mänskliga rättigheter. Kvinnors och fl ickors sexuella och reproduktiva hälsa och rättigheter
främjas bl.a. genom att EU:s och internationella organisationers funktionsförmåga stärks. Den
konvention om våld mot kvinnor samt familjevåld som förhandlas fram inom Europarådet
(ER) bör bli ett så heltäckande och effektivt fungerande system som möjligt.

När det gäller främjandet av barnets rättigheter fäster Finland speciell uppmärksamhet vid
barnfattigdom, som man försöker minska bl.a. genom att inkludera barnets rättigheter och
principen om barnets intresse i strategierna för att minska fattigdom, budgetstödet samt
andra utvecklingspolitiska och utvecklingssamarbetsprogram både nationellt och på EU-nivå.
Kroppsaga mot barn samt övrigt våld riktat mot barn bekämpas globalt genom bl.a. stöd
för Förenta nationernas (FN) generalsekreterares särskilde representant som arbetar för att
minska våldet mot barn, samt ER:s kampanj mot kroppsaga 2008 – 2011. ER utför även vär-
defullt arbete när det gäller att i praktiken tillgodose barns rätt att delta. Finland främjar ER:s
och EU:s samarbete i syfte att utveckla praxis som gäller hörande av barn samt stöder barns
och ungdomars rätt att delta.

Finland deltog aktivt i förhandlingarna om en konvention om funktionshindrades rättighe-
ter och förbereder för tillfället ratifi ceringen av konventionen. För att garantera att konventio-
nen fullgörs effektivt stöder Finland det arbete som utförs av den av FN:s generalsekreterare

10

utnämnde specialrapportören för funktionshindrades ställning och rättigheter. Att tillgodose
de funktionshindrades rättigheter, inklusive möjligheter för funktionshindrade att delta i po-
litiska beslut, är ett av de genomgående målen för Finlands utvecklingspolitik.

Diskriminering av sexuella minoriteter och könsminoriteter är vanligt världen över; ho-
mosexualitet defi nieras som ett brott i över 80 länder. Diskrimineringsbegreppet ska i prin-
cip täcka diskriminering som förekommer p.g.a. sexuell läggning. Homosexualitet bör dekri-
minaliseras. EU:s enhetliga och målmedvetna arbete för att trygga sexuella minoriteters och
könsminoriteters rättigheter är mycket viktigt. Finland stöder EU:s byrå för grundläggande
rättigheter och dess samarbete med bl.a. ER:s kommissarie för mänskliga rättigheter för att
trygga sexuella minoriteters och könsminoriteters rättigheter. Strävan är att minska hatbrot-
ten och att bekämpa multidiskriminering även via den mänskliga dimensionen för Organisa-
tionen för säkerhet och samarbete i Europa (OSSE). Uppmärksamhet fästs vid kränkningar
av mänskliga rättigheter som riktas mot sexuella minoriteter och könsminoriteter i samband
med de ländergranskningar som FN:s råd för mänskliga rättigheter utför med jämna mellan-
rum. Finlands mål är att Yogyakarta-principerna, som godkänts på expertnivå 2006, ska för-
stärkas i FN så att de blir internationella rekommendationer för tryggandet av sexuella mino-
riteters och könsminoriteters mänskliga rättigheter.

Även urfolken hör till de grupper som ofta utsätts för diskriminering. Finland strävar efter att
stärka urfolkens ställning genom att främja och förverkliga de mål som satts upp i den dekla-
ration om urfolkens rättigheter som FN:s generalförsamling antog 2007, genom att fortsätta
ge stöd åt FN:s urfolksorgans verksamhet. Urfolkens rättigheter är ett genomgående tema i
Finlands utvecklingspolitik, vilket man försöker fästa mer uppmärksamhet vid redan när ut-
vecklingspolitikens riktlinjer och projekt planeras. Finland framhäver behovet av att på ända-
målsenliga sätt säkra urfolkens deltagande i beslut som gäller dem bl.a. när man besluter om
tillvägagångssätt för att svara på utmaningen som klimatförändringen innebär.

En tryggare värld

I sin politik betonar Finland en bred demokratiuppfattning och det nära sambandet mellan
mänskliga rättigheter och demokrati. Finlands direkta demokratistöd riktas till utökade möj-
ligheter till deltagande för folkgrupper som befi nner sig i en sämre ställning än andra samt till
fredliga lösningar på konfl ikter. Valobservationsarbete stöds i synnerhet via OSSE och EU. Fin-
land strävar efter att rättsstatsprincipen ska följas i EU:s arbete och globalt genom FN-systemet.

Finland arbetar för att säkerställa att sambandet mellan mänskliga rättigheter, säkerhet och
utveckling beaktas både i multilaterala forum och på ländernivå bl.a. genom att integrera tryg-
gandet av de mänskliga rättigheterna, utveckla praktiska tillämpningar av begreppet mänsk-
lig säkerhet och stärka staternas skyldighet att skydda (Responsibility to Protect) särskilt när
det gäller att skydda civilbefolkningen och förebygga konfl ikter. Även i fortsättningen fästs
särskild uppmärksamhet vid kvinnors och fl ickors ställning och rättigheter i bräckliga länder
och i länder som genomgått en konfl ikt bl.a. genom att genomföra det nationella handlings-
programmet ”Kvinnor, fred och säkerhet”. Finland arbetar för att förbättra barnens ställning
i konfl iktsituationer genom att stöda organisationer som koncentrerar sig på denna fråga och
betonar här utökade möjligheter för barn att gå i skola.

Finland deltar även i fortsättningen aktivt i att integrera de mänskliga rättigheterna, de hu-
manitära rättsreglerna och genusaspekten i EU:s, FN:s och OSSE:s krishanteringsverksam-
het. Klara människorättsmål bör skrivas in i operationernas mandat. Strävan är att utöka an-
talet människorätts- och genusexperter som deltar i EU-rådets planeringsorgan och själva
operationerna. Målet är också att främja och stöda kvinnors deltagande i ledningen av kris-

11

hanteringsoperationer. När den nationella människorättsutbildningen utvecklas utnyttjas de
fälterfarenheter som fi nländska experter på humanitär rätt, mänskliga rättigheter och köns-
frågor samlat. Man försöker säkerställa att människorätts- och genusaspekten integreras även
genom att stöda medborgarorganisationernas verksamhet.

Finland strävar efter att minska straffriheten för allvarliga internationella brott bl.a. genom
att stärka Internationella brottmålsdomstolens verksamhetsförutsättningar samt ett korrekt
slutförande av verksamheten vid de krigstribunaler som FN inrättat för före detta Jugoslavien
och Rwanda samt specialdomstolen för Sierra Leone. Avsikten är också att stöda inledandet
av en internationell diskussion om de ekonomiska, sociala och kulturella rättigheternas di-
mension i rättvisan i övergångssituationer.

Kampen mot terrorism måste respektera de mänskliga rättigheterna. Frågorna om individens
rättsskydd måste beaktas tillräckligt i samband med sanktioner mot terrorism i såväl FN:s sä-
kerhetsråds som EU:s arbete; unionens förfaranden måste helt och fullt uppfylla de krav som
EG-domstolen ställer. Finland har ansett det viktigt att fånglägret i Guantanamo stängs och
hälsar med tillfredsställelse Förenta staternas åtgärder för att stänga lägret. Det borde ordnas
vederbörliga rättegångar för dem som hållits i fånglägret och de mänskliga rättigheterna för
dem som friges från lägret borde tillgodoses.

I olika forum har Finland aktivt tagit upp frågor som gäller invandrares rättigheter. Olag-
lig invandring och människosmuggling är förenad med människohandel, ett mångfasette-
rat problem som berör även Finland. Finland betonar att kvinnors och barns rättigheter måste
respekteras, skyddas och främjas under alla skeden av fl yktingskapet. Finland samarbetar
nära med FN:s fl yktingorganisation UNHCR och fortsätter att stöda dess verksamhet. Man
fortsätter också med kvotfl yktingpolitiken. EU:s gemensamma asylpolitik bör utvecklas så att
den är så effektiv och rättvis som möjligt.

En människovärdigare värld

En hållbar samhällsutveckling förutsätter att arbetstagarnas grundläggande fri- och rättighe-
ter respekteras. Finlands mål är att så många länder som möjligt ansluter sig till det fakulta-
tiva tilläggsprotokoll till FN:s konvention om ekonomiska, sociala och kulturella rättigheter
som generalförsamlingen antog hösten 2008 och som ger möjlighet till individuella klagomål.
I debatten om klimatförändringens konsekvenser fäster Finland särskild uppmärksamhet vid
det hot som den utgör mot de mänskliga rättigheterna.

I Finlands utvecklingssamarbetspolitik iakttas ett människorättsbaserat förhållningssätt.
Rättigheterna för kvinnor och sådana befolkningsgrupper som lätt diskrimineras, t.ex. barn,
funktionshindrade, urfolk och minoriteter, utvidgade möjligheter att delta samt förebyggande
av HIV/AIDS och bekämpande av sjukdomens följder är genomgående utvecklingspolitiska
teman, och särskild uppmärksamhet fästs vid ett resultatrikt genomförande av dem med hjälp
av såväl integrering av de mänskliga rättigheterna som riktade människorättsprojekt. Finland
eftersträvar en öppen och jämlik dialog med utvecklingsländerna om mänskliga rättigheter,
demokrati och god förvaltning och stöder dem som försvarar de mänskliga rättigheterna. Den
människorättsfond som ska grundas i anslutning till Världsbanken borde inleda sin verksam-
het så snart som möjligt.

Finland strävar efter att främja utvecklingsländernas ekonomiska utveckling både genom ut-
vecklingssamarbete som stöder handel och genom att stärka en öppen världsekonomi som
bygger på regler och som är i harmoni med uppfyllandet av människorättsförpliktelserna. Res-
pekt för de mänskliga rättigheterna är även i fortsättningen den allmänna princip som styr EU:s

12

bilaterala förbindelser när handelsavtal ingås. Avtalsstrukturen gagnar en hållbar utveckling
av utvecklingsländernas handel samt en starkare rättsstat i samarbetsländerna. Finland stö-
der införandet av internationella etikettsregler som styr multinationella företags verksamhet.

För att Finlands utrikes- och säkerhetspolitik ska vara konsekvent förutsätts att besluten om
export av försvarsmateriel överensstämmer med de människorättspolitiska linjerna och att
människorättssituationen och risken för återexport i det aktuella landet beaktas när besluten
fattas. Finland genomför detta mål även genom att eftersträva att EU:s gemensamma stånd-
punkt till export av försvarsmateriel verkställs så konsekvent och effektivt som möjligt. Strä-
van är att utveckla reglerna för den internationella vapenhandeln så att de främjar tillgo-
doseendet av de mänskliga rättigheterna, minskar sannolikheten för väpnade konfl ikter och
hejdar okontrollerad spridning av lätta vapen. Ett centralt mål här är att få till stånd en inter-
nationell konvention om vapenhandel.

Utvecklande av internationella institutioner

Europeiska unionen kommer även i fortsättningen att vara en av Finlands centrala påverk-
ningskanaler när det gäller politiken för de mänskliga rättigheterna. Finlands mål är att EU:s
politik för de mänskliga rättigheterna ska bli mera konsekvent: de beslut som gäller såväl
unionens interna ärenden som dess gemensamma utrikes- och säkerhetspolitik bör överens-
stämma med medlemsstaternas och unionens samt dess institutioners rättsliga och politiska
åtaganden. Finland fortsätter att arbeta för att unionen ska ansluta sig till den europeiska kon-
ventionen för mänskliga rättigheter. Såväl huvudstadsnivån som de fi nska beskickningarna
deltar i att genomföra unionens riktlinjer för de mänskliga rättigheterna och andra människo-
rättspolitiska instrument. Finland strävar efter större konsekvens och effekt när EU:s männis-
korättspolitiska instrument genomförs.

Finlands mål är att de mänskliga rättigheterna ska integreras i all verksamhet som Förenta na-
tionerna bedriver. Förhållandet mellan FN:s råd för mänskliga rättigheter (MR-rådet) och gene-
ralförsamlingen har ännu inte preciserats och rådet har inte förmått uppfylla alla förväntningar
som ställts på det. Bristerna i MR-rådets verksamhet får inte försvaga FN-systemets förmåga att
främja de mänskliga rättigheterna. Finland fortsätter att arbeta aktivt i FN:s generalförsamling
och dess 3:e kommitté, som fortfarande har en bestämmande roll som global människorättspo-
litisk institution. Samtidigt fortsätter Finland att arbeta för en utveckling av FN:s råd för mänsk-
liga rättigheter. Finlands strävan är att, både via EU och nationellt, bygga upp mångsidiga part-
nerskap och verksamhet som överskrider gränserna mellan de geografi ska grupperingarna i
syfte att förbättra samarbetsklimatet i FN:s politiska människorättsinstitutioner. Även det eko-
nomiska och politiska stödet till byrån för FN:s högkommissarie för mänskliga rättigheter fort-
sätter särskilt för att säkerställa byråns oavhängighet och sakkunskap samt för att trygga verk-
samhetsmöjligheterna för FN:s expertinstitutioner för mänskliga rättigheter.

Även i fortsättningen deltar Finland aktivt i Europarådets och Organisationen för säkerhet
och samarbete i Europas verksamhet och försöker effektivera uppföljningen av medlemssta-
ternas åtaganden och organisationernas övriga verksamhet bl.a. genom att utveckla samar-
betet mellan de europeiska institutionerna. Inom OSSE fortsätter det under Finlands ordfö-
randeskap påbörjade arbetet med att stärka medborgarsamhällets deltagande och ställningen
för dem som försvarar de mänskliga rättigheterna. Finlands prioriteringar är att begreppet
övergripande icke-diskriminering ska klarläggas samt att hatbrottstematiken ska behandlas
mera heltäckande än nu. Inom ER fortsätter bl.a. arbetet med att stärka verksamhetsmöjlig-
heterna för den europeiska domstolen för mänskliga rättigheter, förbättra romernas ställning
och främja barnets rättigheter. Finland utnyttjar de möjligheter som ER och OSSE erbjuder att
intensifi era människorättssamarbetet med Ryssland och länderna i Centralasien.

13

1.3 Utvecklingen i den internationella verksamhetsmiljön efter år 2004

1.3.1 Verksamhetsmiljön i allmänhet

År 2008 hade det gått 60 år sedan FN:s allmänna förklaring om de mänskliga rättigheterna an-
togs. Under jubileumsåret betonade såväl stater som människorättsorganisationer att dekla-
rationen behåller sin aktualitet i en föränderlig värld. Skyddet för de mänskliga rättigheterna
har emellertid stött på många nya utmaningar på 2000-talet och den internationella männis-
korättspolitiska atmosfären har skärpts. En av de största utmaningarna är att upprätthålla den
helhet som de mänskliga rättigheterna bildar i en situation där deras universella karaktär ifrå-
gasätt t.ex. med hänvisning till kulturella skillnader eller säkerhetsbehov. En utmaning består
också i att stärka det internationella människorättssystemet, så att det förmår fungera effektivt
trots sådana globala utmaningar som klimatförändringen eller mat- och fi nanskriserna. De ge-
mensamma och globala värden som världssamfundet kom överens om för 60 år sedan måste
värnas ännu mera energiskt än förr.

Sedan 2004 års redogörelse avläts har den människorättspolitiska miljön förändrats på varie-
rande och delvis motstridiga sätt.

De internationella människorättsstandarderna har stärkts de senaste åren. FN:s konvention
om rättigheter för personer med funktionshinder samt konventionen mot ofrivilliga försvin-
nanden, vilka antogs av generalförsamlingen 2006, kompletterar på ett betydande sätt den
rättsliga helhet som människorättskonventionerna bildar. Finland har undertecknat bägge
konventionerna. Den deklaration om urfolkens rättigheter som FN:s generalförsamling antog
2007 var också ett betydande framsteg. Hösten 2008 antog generalförsamlingen ett fakultativt
protokoll till konventionen om ekonomiska, sociala och kulturella rättigheter, med stöd av vil-
ket det är möjligt att göra individuella klagomål även över kränkningar av ESK-rättigheterna.
Detta utjämnar den obalans som rått i fråga om övervakningen av tillgodoseendet av ESK-rät-
tigheterna och de medborgerliga och politiska rättigheterna.

Rätten att inte bli föremål för ofrivilliga försvinnanden är en ny mänsklig rättighet. Det inter-
nationella bekräftandet av den är ett viktigt framsteg. Ofrivilliga försvinnanden är ett allmänt
fenomen i situationer där politiska mål drivs med våld. Varje år förekommer tusentals försvin-
nanden på olika håll i världen. Förutom oppositionspolitiker och försvarare av de mänskliga
rättigheterna hotas även andra samhällsaktivister som upplevs som ett verkligt eller potenti-
ellt hinder mot statsmaktens, en maktsträvande våldsam oppositions eller kriminella organi-
sationers intressen. Också deras närstående hotas av försvinnande.

Till de senaste årens positiva utvecklingstrender hör utan tvivel också den minskade använd-
ningen av dödsstraff. Över 140 länder har upphört att använda dödsstraff antingen genom att
stryka det ur sin lagstiftning eller avstå från att verkställa dödsstraff. Det är svårt att ge några
tillförlitliga uppskattningar av antalet avrättade, eftersom särskilt de länder som verkställer
fl est avrättningar, t.ex. Kina och Iran, försöker undvika offentlighet. Exempelvis enligt upp-
gifter som Amnesty International samlat in inträffade över 90 procent av avrättningarna 2008
i fem länder: Kina (åtminstone 1718), Iran (åtminstone 346), Saudiarabien (åtminstone 102),
Förenta staterna (37) och Pakistan (åtminstone 35). I 52 länder fälldes sammanlagt ca 8800
dödsdomar och över 2300 avrättningar verkställdes. De faktiska siffrorna kan vara betydligt
större. Utav de europeiska länderna har Vitryssland ännu inte avstått ifrån användningen av
dödsstraff.

Motståndarna till dödsstraff har nått viktiga segrar de senaste åren i FN:s generalförsamling.
Här har EU spelat en central roll, men framgången har byggt på brett samarbete över grän-

14

serna för geografi ska och politiska grupperingar. Under sitt EU-ordförandeskap 2006 presen-
terade Finland en deklaration mot dödsstraff1 undertecknad av 85 stater för FN:s generalför-
samling, där undertecknarna konstaterade bl.a. att dödsstraff berövar individen rätten till liv
men inte förhindrar brottslighet. De länder som understödde deklarationen vädjade att verk-
ställandet av dödsstraff ska avbrytas överallt i världen. Dessutom vädjade de till de länder
som fortfarande använder dödsstraff att de ska begränsa dess användning och säkerställa att
avrättningarna sker i enlighet med internationella normer. Deklarationen fi ck en fortsättning
2007 och 2008, då generalförsamlingen antog resolutioner vilkas mål är att verkställandet av
dödsstraff ska avbrytas överallt i världen. Resolutionerna stöddes bägge gångerna av mer än
hälften av FN:s medlemsstater.

När det fakultativa protokollet till FN:s konvention mot tortyr och annan grym, omänsklig
eller förnedrande behandling eller bestraffning trädde i kraft internationellt 2006 innebar det
ett viktigt framsteg i arbetet mot tortyr. Genom protokollet upprättades ett system, inom vil-
ket oavhängiga internationella och nationella organ regelbundet kan besöka platser där per-
soner som berövats sin frihet hålls. Utöver subkommittén till den internationella kommittén
mot tortyr är varje konventionsstat skyldig att inrätta eller utse en eller fl era oberoende na-
tionella instanser eller att upprätthålla en sådan. I Europa har motsvarande tillsyn bedrivits
av den europeiska kommittén för förhindrande av tortyr och omänsklig eller förnedrande be-
handling eller bestraffning. EU reviderade sina egna riktlinjer mot tortyr och annan omänsk-
lig behandling hösten 2008.

Trots dessa framsteg är tortyr och annan omänsklig behandling fortfarande ett allvarligt
världsomspännande problem. Den FN-expert som hanterar kampen mot tortyr fäste 2008 sär-
skild uppmärksamhet vid tortyr av fångar och personer med funktionshinder.

Den negativa utveckling som inträffat i fråga om den världsomspännande människorättssitu-
ationen företräds av den tillspetsade debatten om gränsdragningen mellan yttrandefrihet och
s.k. hattal, den ökade intoleransen mot kulturell och religiös mångfald, FN:s medlemsstaters
allt hårdare förskansning i landsgrupperingar samt den atmosfär av rädsla som den interna-
tionella terrorismen och reaktionerna på den gett upphov till. Meningsskiljaktigheterna om
hur det internationella samfundet borde lösa de problem som förorsakats av mat- och fi nans-
kriserna, globaliseringen och klimatförändringen avspeglas även de på ett negativt sätt i dis-
kussionen om de mänskliga rättigheterna. Dessa kriser drabbar framför allt de mest utsatta
samhällsgrupperna, t.ex. kvinnor och barn som lever i fattigdom, personer med funktionshin-
der eller olika minoriteter. Till följd av den ekonomiska krisen framhävs framför allt ESK-rät-
tigheternas betydelse.

Uppföljningsmötet till konferensen mot rasism i Durban

FN:s tredje konferens mot rasism ordnades 2001 i Durban i Sydafrika. Fullföljandet av det
handlingsprogram som antogs på konferensen granskades på det möte som ordnades i
Genève i april 2009. Mötet föregicks av utdragna och konfl iktfyllda förberedelser, som kul-
minerade i fl era månader långa och svåra förhandlingar om slutdokumentet från mötet.
De största meningsskiljaktigheterna hänförde sig till begreppet nya former av rasism; för-
hållandet mellan yttrandefrihet och respekt för religionerna; samt Israel och antisemitis-
men. För EU innebar förberedelserna och själva mötet en prövning.
Finland betonade konsekvent EU:s enhetlighet, ett konstruktivt förhållningssätt och ak-

1 Efter att deklarationen lagts fram anslöts sig ytterligare tio av FN:s medlemsstater till den, så antalet undertecknade länder steg slutli-
gen till 95.

15

tivt deltagande i förberedelserna. Finland ansåg det viktigt att så många länder som möj-
ligt skulle delta i uppföljningsmötet och försökte medverka till att mötet skulle koncen-
trera sig på att främja arbetet mot rasism och att huvuduppmärksamheten inte skulle
riktas mot Israel. I Finlands inlägg under uppföljningsmötet betonades framför allt prak-
tiska åtgärder i kampen mot rasism. Slutdokumentet från uppföljningsmötet var en kom-
promiss, men kan ändå betraktas som ett gott resultat. Fyra EU-länder tog avstånd från
mötet; Finland och majoriteten av unionsländerna deltog till slutet.

Åtgärderna mot terrorism har ställt det internationella människorättssystemet inför nya ut-
maningar. Centrala teman har varit behandlingen av fångar och de misstankar om tortyr som
har hänfört sig till bl.a. fånglägret i Guantanamo och till uppgifterna om hemliga fängelser.
Fångtransporter från ett land till ett annat har föranlett undersökningar och rättsprocesser
där också EU-ländernas delaktighet i verksamhet som kränker fångars rättigheter har utretts.
FN:s och EU:s sanktioner mot terrorism, t.ex. frysning av tillgångar och reseförbud, har spe-
lat en central roll för att förebygga terrorbrott. Sanktioner mot individer är dock förenade med
rättsskyddsproblem.

Under 2000-talet har olika människorättsuppfattningar kolliderat när man diskuterat folk-
rättsliga förpliktelser i anslutning till kvinnornas ställning. Strävandena att fästa uppmärk-
samhet vid sådana former av diskriminering och våld som hänför sig till traditioner, t.ex.
barnäktenskap, könsstympning hos kvinnor eller hedersmord, har stött på överraskande mot-
stånd. Ojämlik behandling av kvinnor har allt oftare motiverats med hänvisningar till religion
och genom att förbise den värdepluralism som kan hittas i alla världsreligioner. Den s.k. väs-
terländska jämställdhetsuppfattningen har avvisats genom att påstå att den i praktiken leder
till att kvinnorna blir underkuvade, som bevis på detta har förevisats sexualiseringen av kvin-
nor i västerländska medier samt prostitution, människohandel och våld mot kvinnor.

Jämställdheten mellan könen, kvinnornas deltagande i beslutsfattandet i samhället och res-
pekten för kvinnors och fl ickors sexuella och reproduktiva rättigheter har avancerat långsamt.
Fattigdomen blir kvinnodominerad. De grundläggande rättigheterna i anslutning till kvin-
nors hälsa, t.ex. beslut om användning av preventivmedel, antalet barn och när barnen föds
samt om att söka vård tillgodoses sällan, fast dessa är viktiga frågor för hela samhällets – även
männens – välbefi nnande. Sexuellt och könsrelaterat våld är en betydande döds- och sjuk-
domsorsak överallt i världen. Sexuellt och annat våld mot kvinnor används som ett redskap
för att nå politiska och militära mål. På grund av tabun och traditioner i anslutning till sexu-
alitet ställs de som gjort sig skyldiga till våld fortfarande alltför sällan till svars för sina gär-
ningar; offren för våldet diskrimineras däremot på många sätt, om de överlever.

Informationsförmedlingsteknikens snabba utveckling och den hela tiden expanderande fl ytt-
ningsrörelsen har gjort att människor som tillhör olika kulturer har kommit i närmare kontakt
med varandra än någonsin tidigare. Baksidan med den gränslösa informationsförmedlingen
är att även rasistiska och även i övrigt diskriminerande åsikter samt direkt hattal sprider sig
mycket snabbt till olika delar av världen. Syftemålen även med åsiktsyttringar som är av-
sedda att tas på allvar kan fördunklas och deras betydelse förändras i en ny kulturell referens-
ram. Det för den fria informationsförmedlingen utmärkande utmanandet av rådande värde-
ringar och deras symboler står i konfl ikt med sådana samhällen där man inte är van vid att
grundläggande värderingar ifrågasätts. Särskilt klart syns detta i inställningen till religion. Le-
darna i auktoritärt styrda länder försöker kväsa även kritiken mot det politiska systemet. Krav
på att begränsa yttrandefriheten kan således basera sig på äkta oro för den ökade spänningen
mellan olika kulturer men också på politiska ambitioner.

16

Under de senaste åren har särskilt vissa artiklar, skämtteckningar och fi lmer som publicerats
i Europa och som behandlat islam och den islamska kulturen gett upphov till kraftiga nega-
tiva reaktioner bland muslimer. De islamska ländernas organisation (Organisation of Islamic
Conference, OIC) och många av dess medlemsländer har ansett att det är fråga om medveten
smädelse av islam och uppvigling till diskriminering och våld mot muslimer. De har krävt att
dylik användning av yttrandefriheten ska förbjudas genom rättsligt bindande internationella
avtal som kan jämföras med människorättskonventionerna. De som förespråkar yttrandefri-
het, t.ex. EU, har avvisat dessa krav, som de i praktiken anser ge statsmakten alltför omfat-
tande möjligheter att bestämma vilket slags offentligt tal som är tillåtet, och betonat den fria
informationsförmedlingens betydelse för tolerans och demokrati. EU har dessutom konstate-
rat att endast människor, inte religioner eller ideologier, kan ha mänskliga rättigheter. Samti-
digt har unionen på olika sätt försökt minska motsättningarna mellan kulturer såväl i Europa
som internationellt.

Medborgarsamhällets roll som upprätthållare av diskussionen om de mänskliga rättighe-
terna, avslöjare av kränkningar av de mänskliga rättigheterna samt pådrivare av lagstift-
nings- och politikreformer har stärkts. Människorättsförsvarare och organisationer verkar
numera i nästan alla världens länder. Den stigande utbildningsnivån särskilt i utvecklings-
länderna har gjort befolkningen mera medveten om sina rättigheter. Medborgarsamhällets
internationella nätverksbildning har gjort verksamheten mera känd och resultatrik. Det är av
speciell betydelse att lokala och internationella medier fäster allt större uppmärksamhet vid
frågor som gäller de mänskliga rättigheterna och på så sätt skapar en grund för en förbätt-
ring av situationen.

1.3.2 Människorättsutvecklingen i olika områden

De internationella normer som behandlar mänskliga rättigheter har stärkts under de senaste
åren, likaså kännedomen om de mänskliga rättigheterna, men de tillgodoses fortfarande brist-
fälligt i praktiken. Det allmänna intrycket när man granskar situationen i enskilda länder är
att det alltför sällan har inträffat betydande framsteg när det gäller tillgodoseendet av de
mänskliga rättigheterna. I länder med interna konfl ikter är det svårt att ingripa i kränkningar
av de mänskliga rättigheterna därför att alla som gör sig skyldiga till dem inte kontrolleras
av landets regering. I andra fall skulle regeringen visserligen kunna förbättra medborgarnas
ställning, men saknar vilja att göra det. Ekonomiska kriser drabbar dem hårdast, som redan
från tidigare befi nner sig i en svag ställning. De tillspetsar också spänningarna i samhället.

I Europeiska unionen tillgodoses de mänskliga rättigheterna och de grundläggande frihe-
terna tämligen bra internationellt sett. Medlemsstaternas nationella rätts- och politiska sys-
tem garanterar ett jämförelsevis effektivt rättsskydd. De förhandsvillkor som hänför sig till
medlemskap i EU och de mekanismer som unionen byggt upp har haft stor betydelse. Sär-
skilt de människorättsförpliktelser som Europarådet formulerat och de institutioner som
byggts upp för att säkerställa att de uppfylls har lagt grunden för en positiv utveckling.
Också konferensen om säkerhet och samarbete i Europa och den organisation som fortsät-
ter dess arbete har spelat en viktig roll för att göra de mänskliga rättigheterna och grundläg-
gande friheterna till en etablerad del av de europeiska samhällena. Trots framstegen fi nns det
fortfarande problem.

Minoriteter, t.ex. invandrare, romer eller sexuella minoriteter och könsminoriteter är fortfa-
rande utsatta för diskriminering och direkt våld. Trots årtionden av upplysningsarbete har
man inte helt lyckats utrota ens antisemitismen; också de spänningar som råder mellan mi-
noriteterna bidrar till att nära den. Gränsdragningen mellan yttrandefrihet och hattal är stun-
dom svår. Personer som sökt asyl i EU på grund av förföljelse i anslutning till deras sexu-

17

ella läggning berättar att inställningen varierar betydligt i olika länder. Rätten till fri rörlighet
tillgodoses inte likvärdigt för dem som hör till sexuella minoriteter och könsminoriteter och
andra som är bosatta i unionen.

Trots åtskilliga nationella och bl.a. av Europarådet genomförda kampanjer förekommer våld
mot barn fortfarande allmänt i hela Europa. Attityderna och ställvis även lagstiftningen är
synnerligen toleranta då det gäller kroppsaga. Under de senaste åren har pedofi lgrupper av-
slöjats som verkat i fl era europeiska länder och som har utnyttjat internet för att hålla kontakt
och sprida pornografi skt material.

Också våld i nära relationer är ett allvarligt problem överallt i Europa. Ett annat fenomen som
kränker särskilt kvinnors rättigheter är människohandeln. Globalt sett är Europa ett synnerli-
gen viktigt målområde för människohandel och människosmuggling. Behandlingen av offer
för människohandel har kritiserats allmänt. Åsikterna om sambandet mellan människohandel
och prostitution varierar. I vissa länder är koppleri och köp av sextjänster förbjudet i lag, på
andra ställen har man med hjälp av legalisering försökt minska den övriga brottsligheten som
hänför sig till prostitution och stärka de prostituerades personliga säkerhet.

Det demokratiunderskott som medborgarna upplever på medlemsstats- och unionsnivå är
en allvarlig utmaning. Det avspeglar sig bl.a. som politisk passivitet, som undergräver grun-
den för det demokratiska systemet, försämrar tillsynen över dem som utövar offentlig makt
och ger extremistgrupper mer omfattande infl ytande. I värsta fall tar sig frustrationen utlopp i
våldsamheter. Ofta riktas våldet mot sådana som även annars befi nner sig i en svag ställning,
t.ex. invandrare och företrädare för olika minoriteter.

I övriga Europa har människorättssituationen förbättrats något de senaste åren. Medlemskap
i EU lockar många länder, men det förutsätter också en bra människorättssituation samt täm-
ligen utvecklade samhällsinstitutioner. Mänskliga rättigheter, minoriteters rättigheter samt
jämställdhet är genomgående teman för de åtgärder som främjar förberedelserna för medlem-
skap; unionen fi nansierar också enskilda projekt som främjar dessa. Också Europarådet och
OSSE har på ett betydande sätt främjat utvecklingen särskilt av människorättsnormerna och
de institutioner som övervakar iakttagandet av dem.

Trots att framsteg har inträffat när det gäller normer och institutioner, har verkställandet av
normerna ändå inte genomförts på önskat sätt på alla ställen. Även i Europa förhåller sig vissa
länder avogt till att länderspecifi ka situationer behandlas kritiskt i internationella forum. Ef-
tersom t.ex. beslutsfattandet inom OSSE grundar sig på konsensus, fi nns det risk för att en
eller några infl ytelserika staters sekterism räcker till för att försvaga system som under årtion-
den byggts upp för att stöda mänskliga rättigheter och demokrati. Dessutom måste man lägga
märke till att under 2000-talet har det internationella samfundets uppmärksamhet fokuserats
på att lösa säkerhets- och ekonomiska problem och trycket på att kränkningarna av de mänsk-
liga rättigheterna ska upphöra har lättat.

Svaga statsstrukturer och en outvecklad rättsstat kombinerat med ett centraliserat politiskt
system ger utrymme för kränkningar av de mänskliga rättigheterna och straffrihet. Rättsvä-
sendets oberoende ställning i förhållande till dem som utövar politisk och ekonomisk makt är
inte tillräckligt stark ens i många europeiska länder. Detta återspeglas negativt på människo-
rättsförsvarares ställning. Exempelvis har utredningarna och domstolsförhandlingarna av de
mord på människorättsförsvarare och journalister som skett i Ryssland under de senaste åren
mött kritik. Allmänt taget försvagar begränsande av yttrande- eller åsiktsfriheten demokra-
tin och gör det svårare att bekämpa korruption. Bland övriga utmaningar kan nämnas det då-
liga bemötandet av minoriteter och invandrare. På Balkan och i Södra Kaukasus är man länge

18

än tvungen att försöka reda ut arvet efter 1990-talets konfl ikter. Kriget mellan Ryssland och
Georgien i augusti 2008 var ett varnande exempel på de risker som döljer sig i olösta konfl ik-
ter samt på att det traditionella styrkepolitiska tänkandet inte heller i Europa tillhör det för-
gångna.

I Asien har människorättssituationerna utvecklats i olika riktningar. Den ekonomiska utveck-
lingen har främjat de ekonomiska, sociala och kulturella rättigheterna, när det gäller t.ex. till-
gång till mat eller tillträde till utbildning. Å andra sidan har makten i många länder - i såväl
fl erparti- som enpartisystem - koncentrerats till en smal politisk elit, som inte tillåter att dess
ställning ifrågasätts. Kinas strävan efter att förena den ekonomiska utvecklingen med en all-
omfattande politisk kontroll fungerar som ett exempel på detta. Trots den ekonomiska tillväx-
ten har befolkningens ekonomiska och sociala skillnader typiskt förblivit stora. Religiösa eller
etniska minoriteter utsätts för diskriminering och våld även i de länder som har en etablerad
representativ demokrati. Kvinnornas ställning är fortfarande svag på många ställen.

Fast vissa militära konfl ikter har bedarrat eller t.o.m. lösts i Asien, pyr internt våld på många
ställen och orsakerna bakom våldet existerar fortfarande. Inte ens det internationella samfun-
dets intervention har räckt till för att åstadkomma en hållbar lösning. Ingripanden i kränk-
ningar av de mänskliga rättigheterna strandar beklagligt ofta på att de infl ytelserika länderna
håller hårt fast vid sin nationella suveränitet och anser att de mänskliga rättigheterna i grund
och botten är staternas interna sak. Detta synsätt företräder bl.a. Kina, som bl.a. motsätter sig
att kränkningar av de mänskliga rättigheterna behandlas i FN:s säkerhetsråd.

Bland de positiva utvecklingstrenderna kan i detta sammanhang nämnas de sydostasiatiska
ländernas organisation ASEAN:s nya stadga, där organisationens medlemsstater förbinder
sig till vissa människorättsförpliktelser. ASEAN-länderna har även beslutit att grunda en mel-
lanstatlig kommission (ASEAN Intergovernmental Commission on Human Rights) för att främja
de mänskliga rättigheterna. I Kambodja har några ledare för de röda khmererna som fortfa-
rande är i livet äntligen ställts inför rätta.

I Mellanöstern präglas människorättssituationen av konfl ikten i anslutning till Israels och
palestiniernas ställning tillsammans med efterdyningarna efter Irakkriget och kampen mot
terrorism. I vissa länder i området har de politiska rättigheterna nyligen stärkts och kvin-
nors samt minoriteters, bl.a. gästarbetares, ställning förbättrats. I alltför många länder har
tyvärr ingen utveckling ägt rum eller så har den rentav varit negativ. De mänskliga rättig-
heterna begränsas med hänvisning till intern säkerhet, samhällsfred och kampen mot ter-
rorism. Tortyr och omänsklig behandling av sådana som förlorat sin frihet förekommer i
många länder.

I Afrika har det skett framsteg under de senaste åren, men också motsatt utveckling kan skön-
jas. Att antalet väpnade konfl ikter har minskat syns direkt i att även antalet mera omfattande
kränkningar av de mänskliga rättigheterna och krigsbrott har minskat. Kvinnornas ställning
har ställvis förbättrats och arbetet mot HIV/AIDS har främjat erkännandet av kvinnors sex-
uella och reproduktiva hälsa och rättigheter. Flera afrikanska länder har upphört att tillämpa
dödsstraff. Å andra sidan har de pågående konfl ikterna inneburit allvarliga och omfattande
kränkningar av de mänskliga rättigheterna som drabbat särskilt kvinnor och barn samt et-
niska och religiösa minoriteter. Vissa skadliga traditioner samt bl.a. negativa attityder till sex-
uella minoriteter och könsminoriteter sitter beklagligt djupt rotade.

Kronisk och extrem fattigdom utgör en central utmaning när det gäller de mänskliga rättig-
heterna och den är särskilt förknippad med förvägrande av sådant som hör till ett människo-

19

värdigt liv, dvs. tillgång till mat och rent vatten, primärvårdstjänster och grundläggande un-
dervisning samt andra ekonomiska, sociala och ekonomiska rättigheter. Det är inte enbart
fråga om låg nationalprodukt utan om att en del afrikanska länder använder en för liten del
av sin nationalprodukt till t.ex. undervisning och hälsovårdstjänster. Det förekommer också
stor ojämlikhet mellan män och kvinnor samt mellan olika områden och folkgrupper. Om det
internationella samfundet åtog sig att följa principerna i FN:s millenniedeklaration samt ge-
nomföra och stöda millenniemålen skulle det märkbart bidra till att förbättra människorätts-
situationen i de fattigaste länderna i Afrika.

Vid sidan av extrem fattigdom skadas tillgodoseendet av de mänskliga rättigheterna i många
afrikanska länder av den svaga rättsstatsutvecklingen. Att den offentliga sektorn, t.ex. rättsvä-
sendet, inte fungerar är både orsak till och verkan av korruptionen. Liksom på många andra
ställen i resten av världen eftersträvar man politiska ledaruppgifter för att skaffa sig själv och
sin stödgrupp ekonomisk vinning. Dessutom tror makthavarna i beklagligt många länder i
Afrika fortfarande att hårda tag är det bästa sättet att säkerställa den uppnådda positionen.
Människorättsförsvarare, fackföreningsaktivister och massmediernas företrädare blir utsatta
för påtryckningar och våld. Utvecklingen i Zimbabwe under de senaste åren är tyvärr inte det
enda exemplet på detta.

Uppbyggnaden av regionala människorätts- och demokratiövervakningsmekanismer har
varit välkommet; det är viktigt att afrikanerna själva bär huvudansvaret för att övervaka och
förbättra situationen i den egna världsdelen. Internationellt stöd kan vara till hjälp, men det
kan inte vara lokomotiv för utvecklingen. Vissa afrikanska länders allt synligare arbete för de
mänskliga rättigheterna bl.a. inom Förenta nationerna är mycket välkommet.

I Latinamerika och Karibien är det överlag bättre ställt med människorättssituationen än nå-
gonsin tidigare. Nästan alla länder i regionen har en demokratiskt vald regering och president
och i de fl esta länderna tycks den representativa demokratin bli etablerad. I vissa länder har
man tagit itu med straffriheten, militärregeringarnas kränkningar av de mänskliga rättighe-
terna har lyfts fram i dagsljuset och de skyldiga har ställts till svars för sina gärningar. Den
stärkta demokratin har förbättrat urfolkens ställning och även kvinnornas ställning har för-
bättrats något i vissa länder. De regionala människorättsmekanismerna fungerar relativt bra.
Den latinamerikanska gruppen och särskilt vissa av dess enskilda medlemmar hör ofta till
EU:s viktigaste bundsförvanter i internationella forum.

Tyvärr fi nns det också negativa utvecklingstrender i Latinamerika och Karibien. Stor ekono-
misk och social ojämlikhet är fortfarande utmärkande för nästan alla samhällen. Kvinnor, barn
och sådana som hör till urfolken utgör en oproportionellt stor del av den befolkning som lever
under fattigdomsgränsen. Trots den kraftiga och i vissa länder långvariga ekonomiska tillväx-
ten har tillgodoseendet av de ekonomiska och sociala rättigheterna klart hamnat efter utveck-
lingen av de politiska rättigheterna. Utnyttjandet av regionens naturtillgångar har inte hittills
gagnat de lokala urfolken i någon högre grad.

Ekonomiska kriser fördjupar den sociala ojämlikheten och detta tar sig uttryck i bl.a. vålds-
brottslighet samt sådana fenomen som människohandel. Rättstaten fungerar bristfälligt och
korruption är vanligt. I många länder använder de myndigheter som svarar för säkerheten
hårda tag och kan förlita sig på att de inte ställs till svar för sina missgärningar. I några län-
der, såsom Nicaragua och Venezuela, har också utvecklingen av det politiska systemet kom-
mit in på fel spår.

20

1.4 En rättvisare värld

1.4.1 Kvinnors rättigheter

- Finland främjar kvinnors deltagande i maktstrukturerna i samhället via internationella
medborgarorganisationer och utvecklingssamarbete t.ex. genom att stärka utbildningen.
Finland driver i sitt utvecklingssamarbete och genom andre medel kvinnors och mäns
lika rätt att äga mark och annan egendom, samt rätten att ärva den.

- Finlands mål är att kvinnornas roll ska beaktas i den avtalsmässiga reglering som kom-
pletterar eller ersätter Kyotoprotokollet, att stärka kvinnornas deltagande i det besluts-
fattande som gäller klimatförändringen, att åstadkomma en genusstrategi och ett arbets-
program för klimatavtalet samt att även kvinnorna ska få kunskap om och tillgång till
klimatavtalets fi nansiella arrangemang.

- Finland stöder att den konvention mot våld mot kvinnor och familjevåld som förhandlas
fram i Europarådet blir så övergripande och heltäckande som möjligt samt att en separat
övervakningsmekanism inrättas i anslutning till konventionen.

- Finland fortsätter att främja kvinnors och fl ickors sexuella och reproduktiva hälsa och
rättigheter i EU samt i bilateralt och multilateralt samarbete, och strävar efter att stärka
funktionsförmågan hos de internationella organisationer som arbetar för att främja dem.

- Finland intensifi erar samarbetet på lokal nivå med organisationer som driver kvinnors
och fl ickors rättigheter samt försvarare av kvinnors mänskliga rättigheter.

- Finland lyfter fram främjandet av jämställdhet som en del av de bilaterala förhandling-
arna med partnerskaps- och samarbetsländer.

För att mänskliga rättigheter och demokrati ska förverkligas fullt ut förutsätts att såväl kvin-
nor som män har lika möjligheter att delta i det politiska och samhälleliga beslutsfattandet
och ledarskapet på samtliga nivåer. Att kvinnorna deltar på jämlika grunder i beslutsfattan-
det i samhället är inte bara rättvist utan också förnuftigt med tanke på såväl staternas stabilitet
som deras utveckling. Trots att de internationella aktörerna utan undantag har förbundit sig
att främja kvinnornas ställning, har deras åtgärder i praktiken stannat långt från målen. Eko-
nomiskt och expertstöd ges särskilt lokal verksamhet, vars syfte är att främja kvinnors verk-
samhet för att förebygga konfl ikter samt som fredsmäklare och -förhandlare. Finland stöder
också kvinnors deltagande i återuppbyggnad, utarbetande av grundlagar och annan lagstift-
ning samt bildande av val- och lagkommissioner.

I internationella sammanhang eftersträvar Finland att inte bara Finland självt utan också våra
samarbetspartner försöker säkerställa kvinnors möjligheter att delta i sina egna samfund och
hela samhället. Särskild uppmärksamhet fästs vid multidiskriminering. Att stärka kvinnors
och fl ickors utbildning, inkl. människorättsutbildning, samt sexuella och reproduktiva hälsa
och rättigheter är viktiga verktyg med vars hjälp man kan utöka deras möjligheter att delta i
beslutsfattande som gäller dem själva och samhället.

Ett konkret exempel på hur kvinnors deltagande kan främjas var det möte som Finlands och
Liberias presidenter sammankallade i Liberia i mars 2009 och vars tema var att bemyndiga
kvinnorna och utveckla ledarskap samt internationell fred och säkerhet (International Collo-
quium on Women’s Empowerment, Leadership Development, International Peace and Se-
curity). I Monroviadeklarationen, som antogs under mötet, konstateras att en hållbar lösning

21

på globala konfl ikter som hotar säkerhet och utveckling kräver ett nytt slags förhållningssätt,
där särskild uppmärksamhet fästs vid kvinnor som beslutsfattare i det social- och ekonomisk-
politiska beslutsfattandet och samhälleliga förändringsprocesser. Mötet antog också resolutio-
ner om kvinnor i väpnade konfl ikter och fredsprocesser samt om klimatförändringen. Finland
försöker för egen del säkerställa att rekommendationerna från mötet i Monrovia verkställs.

Kvinnor äger bara ungefär en procent av världens egendom och förtjänar tio procent av värl-
dens inkomster. Kvinnors rätt att äga och ärva land och egendom är en väsentlig fråga, efter-
som äganderätt är en förutsättning för fl era andra saker, t.ex. deltagande i politiska proces-
ser. Vikten av markinnehav framhävs också i frågan om tryggande av matförsörjningen. Det
är viktigt att se till att kvinnornas möjligheter inte utökas endast på områden som är typiska
för kvinnor utan i hela samhället. Ett av Finlands mål är också att kvinnor och män ska ha lika
rätt att äga mark och annan egendom, samt även rätt att ärva den. När Finland bedriver han-
dels-, skogs-, jordbruks- eller annat samarbete med utvecklingsländerna fästs särskild upp-
märksamhet vid strävan att de genomgående temana, t.ex. jämställdhet och kvinnors rättig-
heter, systematiskt integreras i utvecklingspolitiken och -samarbetet. Strävan är att genomföra
samarbetsprojekt så att man främjar kvinnors och mäns lika rätt att äga och ärva mark och
egendom. Jämställdhetsmålet nämns särskilt t.ex. i Finlands handlingsplan Aid for Trade som
man fortsätter att fullfölja.

Kvinnors deltagande är inte bara god förvaltning
utan också bra för förvaltningen.

Utredningar om klimatförändringens konsekvenser visar att konsekvenserna riktar sig kraf-
tigast mot världens fattigaste regioner och befolkningsdelar. Av världens fattiga är 70 % kvin-
nor. Kvinnorna blir ofta tvungna att kämpa hårdast med de problem som klimatförändringen
medför. Å andra sidan har kvinnorna också speciella möjligheter att påverka klimatföränd-
ringen. Särskilt i utvecklingsländerna vilar matproduktionen, vattenanskaffningen och pro-
duktionen och användningen av hushållsenergi till stor del på kvinnornas ansvar. Verksam-
heten i syfte att bekämpa klimatförändringen och lindra dess konsekvenser bör också vara
sådan att den ökar jämställdheten och så att kvinnorna effektivare än nu kan vara med och ut-
veckla sina egna samhällen.

Finland har startat projektet ”Kvinnorna och klimatförändringen” genom vilket man efter-
strävar att kvinnornas roll uttryckligen ska beaktas i den nya rättsligt bindande avtalsordning
som kompletterar eller ersätter det nuvarande Kyotoprotokollet. Man försöker nå detta mål
genom att ta upp kvinnors påverkningsmöjligheter i internationella förhandlingar om klimat-
förändringen och under bilaterala och multilaterala sammankomster i anslutning till dem.
Som ett led i projektet stöds kvinnors deltagande i klimatförhandlingarna via en särskild fond
som inrättas vid klimatavtalssekretariatet och ges utvecklingsländernas mötesdelegater ut-
bildning i att beakta jämställdhetsfrågor som en del av klimatförändringsarbetet. Via projek-
tet stöds utarbetandet av en genusstrategi och ett arbetsprogram för klimatavtalet, vilka följs
när avtalet fullföljs, och att även kvinnorna får kunskap om och tillgång till de fi nansiella ar-
rangemang som hänför sig till fullföljandet av avtalet. För att nå målet är det viktigt att få
stöd särskilt från EU-länderna och medlemsländerna i Organisationen för ekonomiskt samar-
bete och utveckling (Organisation for Economic Cooperation and Development, OECD) samt
andra centrala förhandlingsparter. Samarbete byggs upp även med de minst utvecklade län-
derna (LDCs) och små östater. Förutom vid multilaterala fi nansiella arrangemang fäster Fin-
land i det egna utvecklingssamarbetet uppmärksamhet vid bekämpning av och anpassning
till klimatförändringen samt vid stärkta verksamhetsmöjligheter för kvinnorna och försöker
få andra likasinnade länder att stöda projekt i anslutning till dessa teman.

22

Programmet Kvinnor och förvaltning i Kenya

Ett av problemen med förvaltningskulturen i Kenya är ojämlikheten mellan könen. Kvin-
norna är oproportionerligt dåligt representerade i politiken. Kvinnornas möjligheter att
påverka t.ex. lagstiftningsreformer och socialpolitiska reformer är små. Under parla-
mentsvalet 2007 upplevde kvinnorna trakasserier och våld både som kandidater och väl-
jare och de diskriminerades t.ex. i partiernas kandidatuppställning. Under de våldsam-
heter som följde på det omstridda valet utsattes kvinnor för sexuellt våld och kvinnorna
drabbades relativt sett mera av följderna av internt fl yktingskap. En följd var också att bar-
nens och särskilt fl ickornas möjligheter att gå i skolan och studera försämrades.

Finland stöder programmet Kvinnor och förvaltning (Gender and Governance Programme),
som syftar till att främja kvinnors medborgerliga och politiska rättigheter samt stärka
kvinnors möjligheter att delta i det samhälleliga och politiska beslutsfattandet på olika
nivåer. Med hjälp av programmet försöker man utöka de kenyanska kvinnornas alternativ
och funktionsförmåga för att kvinnornas organisering, infl ytande och deltagande i jäm-
ställdhets-, människorätts- och förvaltningsfrågor skulle öka. De första programfaserna
fokuserade framför allt på kvinnors politiska deltagande i samband med val. I den tredje
fasen som började 2008 försöker man med hjälp av programmet påverka lagstiftningsfrå-
gor i högre grad, t.ex. den grundlagsreform som står för dörren.

Bedömningar av de framsteg som gjorts tack vare programmet visar, att man med dess
hjälp har förbättrat såväl beslutsfattarnas som medborgarnas kunskap om behovet av att
undanröja ojämlikheten mellan könen. Programmet har uppmuntrat fl era kvinnor än tidi-
gare att delta i beslutsfattandet både i sina närsamfund och på nationell nivå. Program-
met har på ett betydande sätt främjat den sociala acceptansen för kvinnligt ledarskap.
Det har också stärkt många kvinnoorganisationer, inklusive inoffi ciella nätverk som driver
kvinnofrågor och social jämlikhet inom olika samfund.

Våld mot kvinnor och fl ickor är ett globalt fenomen. Formerna och uttrycket för våldet va-
rierar, är knutna till varandra och olika beroende på den sociala, ekonomiska, kulturella och
politiska samhällssituationen. Våld mot kvinnor och fl ickor omfattar fysiskt, sexuellt och psy-
kologiskt våld inom familjen, i skolan, arbetet eller vidare i samhället samt är ett politiskt red-
skap som olika grupperingar och stater medvetet utnyttjar.2 Eftersom kvinnorna ofta drar för-
sorg om barnens välbefi nnande, sträcker sig de negativa konsekvenserna av våld till kom-
mande generationer.

Orsakerna till våld mot kvinnor är delvis strukturella och bottnar i det traditionellt ojämlika
styrkeförhållande mellan män och kvinnor som är utmärkande för många samhällen. Våldet,
t.ex. stympning av fl ickors könsorgan och tvångsäktenskap för småfl ickor, motiveras ofta med
hänvisningar till seder, traditioner och religiösa regler. Kvinnors ekonomiska ojämlikhet och
avsaknad av självständig beslutanderätt ökar också risken för att bli utsatt för våld. Våldet är
ofta förknippat med begränsning eller förvägrande av ESK-rättigheterna, t.ex. studiemöjlig-
heter eller sexuella och hälsomässiga rättigheter. Kvinnor som blivit utsatta för våld kan vara
speciellt sårbara eftersom de är utsatta för multidiskriminering; diskrimineringen kan för-
utom könet även ha att göra med t.ex. tillhörighet till en viss etnisk eller religiös grupp, sexu-
ell läggning, funktionshinder eller ställning som invandrare eller fl ykting.

2 Våld mot kvinnor i väpnade kon� ikter behandlas i avsnitt 1.5.4.

23

Våldet mot kvinnor uppmärksammades på FN:s toppmöte 2005. Den FN-fond som fi nan-
sierar arbetet i syfte att motverka våldet mot kvinnor, och som Finland har stött redan i fl era
års tid, har fått mera pengar och dess verksamhet har utvidgats. Kartläggningen av omfatt-
ningen av våldet mot kvinnor och dess uttrycksformer, utvecklingen av globala indikatorer
samt identifi eringen av lösningar och informationen om dem främjas av den databas som FN
sammanställt och som började fungera i början av år 2009. Också FN:s organisationer har in-
tensifi erat sitt samarbete kring verksamheten i syfte att motverka våldet mot kvinnor.

Finland har stött initiativ i syfte att motverka våld mot kvinnor i FN och dessutom i OSSE
och ER. En av Finlands prioriteringar är särskilt aktivt deltagande i de förhandlingar som förs
inom ramen för ER om en konvention mot våld mot kvinnor och familjevåld. Målet är den
första europeiska människorättskonventionen genom vilken man ingriper uttryckligen mot
det våld som riktas mot kvinnor. Finland eftersträvar en så övergripande och heltäckande
konvention som möjligt, där man inte granskar bara symtomen på våldet och de straffrätts-
liga procedurer som fokuserar på dem, utan också ingriper i orsakerna bakom våldet. Genu-
sifi eringen av våldet måste identifi eras. Konventionen borde omfatta förebyggande av våld,
skydd för dem som klarat sig undan våld och ställande till svars av dem som gjort sig skyldiga
till brott. Det är nödvändigt att inrätta en särskild övervakningsmekanism för att säkerställa
att konventionsförpliktelserna uppfylls i praktiken. En ER-konvention som överensstämmer
med Finlands mål skulle också bidra till att stöda det arbete som bedrivs inom EU i syfte att
motverka våldet mot kvinnor. Finland har stött ER:s kampanj mot våld mot kvinnor såväl
ekonomiskt som med expertis.

EU:s människorättsriktlinjer om motverkande av våld mot kvinnor och alla former av diskri-
minering av kvinnor antogs 2008. Finland deltog aktivt i utarbetandet av riktlinjerna och beto-
nade bl.a. beredvilligheten att diskutera situationen även i EU-länderna. Det är av största vikt
att medborgarorganisationerna deltar i genomförandet av riktlinjerna tillsammans med före-
trädare för medlemsstaterna. Finland strävar efter att intensifi era detta samarbete och göra det
mer konsekvent, för att målen för riktlinjerna ska uppnås så effektivt som möjligt.

Finland försöker säkerställa att europeiska jämställdhetsinstitutet får tillräckliga verksam-
hetsmöjligheter så att det kan uppfylla de förväntningar som ställs på det som främjare av
kvinnors ställning och jämställdhet och bygga upp nära samarbetsrelationer till unionens öv-
riga organ. Man hoppas också på en kraftig satsning på utveckling av arbetet mot våld mot
kvinnor såväl inom EU som i unionens yttre förbindelser från institutets sida.

Ett centralt inslag i främjandet av jämställdhet är att erkänna sexuell och reproduktiv hälsa
och rättigheter som en del av de mänskliga rättigheterna. Det internationella samfundet har
på FN:s konferens om befolkning och utveckling i Kairo 1994 samt på FN:s fjärde världskonfe-
rens om kvinnor i Peking 1995 fastställt att kvinnors och fl ickors möjlighet att själva bestämma
över sin egen kropp, sin sexualitet och sin reproduktiva hälsa förbättrar deras möjligheter att
få utbildning samt delta i arbete utanför hemmet och i samhällsverksamhet. Samhällen där de
sexuella och reproduktiva rättigheterna inte tillgodoses lider av hög mödradödlighet och de
har ofta många föräldralösa barn som löper risk att marginaliseras och ställas utanför samhäl-
let. Omsorg om de sexuella och reproduktiva rättigheterna gör samhället stabilare.

Finland uttryckte sin oro över totalförbudet mot abort i Nicaragua

Representanter för de nordiska länderna och Nederländerna överlämnade i mars 2007 i
Managua en demarsch till Nicaraguas vice utrikesminister Manuel Coronel Karutz, där

24

de uttryckte sin oro över en lagändring, som de ansåg avsevärt försvaga kvinnors repro-
duktiva hälsa och rättigheter3. Nicaraguas parlament godkände just före presidentvalet i
november 2006 ett totalförbud mot abort, som innebar ett förbud mot medicinsk abort,
som tidigare varit laglig. Finland, de andra nordiska länderna och Nederländerna anser
att totalförbudet mot abort strider mot kvinnornas rättigheter. Representanterna appel-
lerade till Nicaraguas nya regering och parlament för att lagen skulle upptas till ny be-
handling. Representanterna påpekade att abort och medicinsk abort är olika koncept och
konstaterade att lagen leder till dödsfall bland kvinnor. Representanterna konstaterade att
den publicitet som saken fått i de nordiska länderna och Nederländerna kan förändra den
allmänna opinionen i en för Nicaragua negativ riktning.

Den straffl agsreform genom vilken medicinsk abort kriminaliserades äventyrar gravida
kvinnors liv och strider mot de allmänna och universella mänskliga rättigheter och kvin-
nors rättigheter som Finland försvarar. Finland har länge stött kvinnors och fl ickors rättig-
heter i Nicaragua och stöder aktivt hälso- och sjukvårdssektorn, särskilt den reproduktiva
hälsan. Nicaragua är ett av de största mottagarländerna för Finland utvecklingssamar-
betsbistånd. Ett ankarfäste för Finlands utvecklingssamarbete är att de mänskliga rättig-
heterna tillgodoses.

Främjande av den sexuella och reproduktiva hälsan och rättigheterna stöter fortfarande på be-
slutsamt motstånd i internationella forum. Stötestenen är vanligtvis abort, men i bakgrunden
fi nns även den vidare frågan om inställningen till kvinnors och fl ickors ställning i samhället
och ovilja att erkänna deras rätt att själva besluta om sin sexualitet och reproduktion samt att
dessa rättigheter hör till de mänskliga rättigheterna. Tvisten har varit till stor skada för bl.a.
FN-organisationernas praktiska arbete.

Europeiska unionen har inte under de senaste åren förmått uppträda som försvarare av sexu-
ell och reproduktiv hälsa och rättigheter lika aktivt som tidigare. En liten minoritet medlems-
länder har bestridit att tidigare överenskomna ståndpunkter skulle vara bindande. Majorite-
ten har upprepade gånger gått med på svåra kompromisser för att bevara en enig union och
för att främja andra viktiga mål. I vissa sammanhang har EU trots detta inte nått en enig stånd-
punkt. Oenigheten kan försvåra unionens gemensamma utvecklingssamarbete. I internatio-
nella forum är det svårt att nå konkreta framsteg utan det infl ytande som en enig union har.
EU:s oförmåga att stå bakom sina egna linjer och tigande om saken kan också försämra andra
aktörers verksamhetsmöjligheter och undergräva redan åstadkomna resultat.

Finland fortsätter att främja kvinnors och fl ickors sexuella och reproduktiva hälsa och rät-
tigheter även nationellt. Härigenom eftersträvar man att de handlingsprogram som antogs
av FN:s konferens om befolkning och utveckling i Kairo och FN:s fjärde världskonferens om
kvinnor i Peking ska genomföras samt att millenniemålen ska uppnås. Kontakten och sam-
arbetet mellan statsförvaltningen och medborgarorganisationerna intensifi eras ytterligare för
att säkerställa att verksamheten är så konsekvent och effektiv som möjligt. Främjande av sex-
uell och reproduktiv hälsa och rättigheter beaktas vid planeringen, genomförandet och upp-
följningen av bilaterala program och projekt. Finland försöker aktivt hitta en hållbar lösning
för att återställa EU:s funktionsförmåga tillsammans med andra likasinnade medlemsländer. I
situationer där nationellt agerande är motiverat och nödvändigt t.ex. på grund av EU:s interna

3 Också FN:s kommitté mot tortyr tog i maj 2009 ställning till totalförbudet mot abort i Nicaragua. Kommittén uppmanade staten att
ändra sin lagstiftning så att abort tillåts på medicinska grunder samt i fall då graviditeten är en följd av våldtäkt eller incest.

25

konfl ikter, eftersträvar Finland samarbete med instanser som är positivt inställda till dessa rät-
tigheter och fortsätter bl.a. att ge sitt kraftfulla stöd åt FN:s befolkningsfond UNFPA. Också
andra internationella organisationers funktionsförmåga stärks genom att stöd riktas till dem
och genom aktivt påverkande i organisationernas direktioner och andra beslutande organ.

1.4.2 Barnets rättigheter

- Barnfattigdom och dess samhälleliga konsekvenser analyseras systematiskt och man in-
griper i den via olika politiksektorer. Barnets rättigheter och principen om barnets bästa
bör integreras i strategierna för att minska fattigdomen, budgetstödet och andra program
inom utvecklingspolitiken och -samarbetet, nationellt och på EU-nivå.

- Finland arbetar för att förhindra våld mot barn överallt och i alla former. Finland fortsät-
ter att stöda Europarådets kampanj för åren 2008-2011, med hjälp av vilken kroppsaga av
barn bekämpas och strävar efter att inom FN förstärka arbetet emot våld mot barn.

- Finland främjar verkställigheten av rekommendationerna i den av FN år 2006 slutförda
globala undersökningen om våld mot barn bl.a. genom att stöda FN:s generalsekretera-
res särskilde representant, som tillsatts för att följa upp undersökningen.

- Finland främjar EU:s och Europarådets samarbete i syfte att utveckla praxisen gällande
hörande av barn och barnvänligare rättsprocesser. Man delar med sig av erfarenheterna
av barns rätt att delta och ungdomars deltagande i Finlands offi ciella delegationer på in-
ternationella möten som behandlar barnets rättigheter fortsätts.

År 2009 blir det 20 år sedan FN:s konvention om barnets rättigheter antogs. Nästan alla värl-
dens stater har anslutit sig till den, med undantag av Förenta staterna och Somalia. I sina
transatlantiska relationer strävar Finland efter att främja Förenta staternas anslutning till kon-
ventionen. Utöver konventionen har det internationella samfundet förbundit sig att främja
barnets rättigheter bl.a. i handlingsprogrammet ”A World Fit for Children”, som antogs av FN
2002 och i millenniemålen. Trots detta har barnens ställning inte stärkts på önskat sätt. Främ-
jande av barnets rättigheter kräver integrering av barnens bästa och rättigheter och systema-
tiskt samarbete mellan olika politiksektorer och aktörer. Verksamheten bör basera sig på ett
rättsfokuserat förhållningssätt och följa de fyra genomgående principerna i konventionen om
barnets rättigheter: förbud mot diskriminering, barnets bästa i främsta rummet, rätten till liv
och utveckling samt rätten att komma till tals. Finland stöder strävan att inom EU få till stånd
en strategi gällande barnets rättigheter som baserar sig på FN:s barnkonvention.

Barnfattigdom inte bara påverkar barnets utveckling och hälsa utan försämrar barnets lev-
nadsförhållanden och livskvalitet även som vuxen. Problemet är störst i utvecklingsländerna,
där ungefär hälften av befolkningen är barn och där 98 procent av världens barn som lever
i extrem fattigdom bor. Barnens relativa fattigdom har emellertid ökat alarmerande även i
OECD-länderna. När barnfattigdomen ökar åsidosätts såväl de ekonomiska, sociala och kul-
turella rättigheterna som de medborgerliga och politiska rättigheterna. Detta tillspetsar ojäm-
likheten i samhället, underminerar staten och skapar en grund för regionala och globala sä-
kerhetshot. När man bedömer konsekvenserna av fattigdom måste man också beakta barnets
subjektiva upplevelse av fattigdom.

Risken för fattigdom är störst i länder som har de största inkomstskillnaderna och minst rör-
lighet mellan samhällsklasserna. Särskild risk löper oregistrerade barn, minoriteter, personer
med funktionshinder, invandrare, kvinnliga ensamförsörjare och bl.a. fl erbarnsfamiljer som
växt därför att man tagit hand om föräldralösa barn samt hushåll som drabbats av långva-

26

rig sjukdom, t.ex. hiv-smitta. Barn är ofta utsatta för multidiskriminering. Deras möjligheter
att hålla fast vid sina rättigheter är synnerligen begränsade. Detta ökar risken för att t.ex. falla
offer för människohandel eller bli barnsoldat.

Hållbara lösningar förutsätter att åtgärder mot barnfattigdom och barnets rättigheter integre-
ras i strategierna för att minska fattigdomen, budgetstödet och andra utvecklingsprogram och
att det bl.a. säkerställs att tillräckliga allmänna medel riktas till basservicesektorn. I det inter-
nationella utvecklingssamarbetet har man fått goda erfarenheter av socialpolitiska program
som fokuserar på barn, t.ex. riktade kontantöverförningar, som utförs som ett led i utveck-
lingen av ett mera omfattande socialskyddssystem. Detta förhållningssätt motsvarar också
bestämmelserna om barnets rätt till social trygghet i konventionen om barnets rättigheter.
EU:s ministerråds slutsatser ”Främjande och skydd av barnets rättigheter i Europeiska unio-
nens yttre åtgärder – utvecklingsdimensionen och den humanitära dimensionen” och hand-
lingsplanen i anslutning till dem samt uppföljningen av genomförandet av slutsatserna erbju-
der Finland en möjlighet att betona barnets rättigheter även i diskussionerna om allokering
av EU:s utvecklingssamarbets- och humanitära fi nansiering. EU har utnämnt 2010 till temaår
mot fattigdom.

Barnets rättigheter är ett genomgående tema i såväl Finlands som EU:s utvecklingspolitik. Fö-
rebyggande och minskning av barnfattigdomen är en central faktor för att trygga en hållbar
humanitär och ekonomisk utveckling på lång sikt. Finland betonar här barns rätt till primär-
vård samt rent dricksvatten och tillräcklig föda. Förutom fysisk utveckling är det viktigt att sä-
kerställa att barn har tillräckliga möjligheter till kulturell utveckling; i praktiken betyder detta
rätt till utbildning. Finlands arbete i syfte att minska barnfattigdomen har i första hand kana-
liserats till stöd som ges till undervisningssektorn i utvecklingsländerna samt via medborgar-
organisationer som driver barns rättigheter. Samarbetet har visat sig fruktbart och det kom-
mer att fortsätta. Det är viktigt att utveckla undervisningens innehåll särskilt i de av Finlands
samarbetsländer som har upplevt väpnat våld eller där hotet om sådant är uppenbart. Det är
viktigt att barn garanteras rätt till undervisning även under konfl ikter och att man på detta
sätt förhindrar att barn blir barnsoldater.

FN:s första globala kartläggning av våld mot barn blev klar 2006. Barn deltog i undersök-
ningen och utarbetandet av rekommendationerna och det publicerades också en s.k. barnvän-
lig version av rapporten. Utgångspunkten i rapporten är att våld mot barn måste förbjudas i
alla former globalt. För att effektivt kunna ingripa i våldet, måste man agera samtidigt mot det
på fl era olika plan. Nationella handlingsplaner måste genomföras konsekvent och koordinerat
och det måste fi nnas tillräckligt med resurser för detta. Minskning av våldet mot barn måste
ingå i alla utvecklingsstrategier och strategier för att minska fattigdomen. De internationella fi -
nansinstituten uppmanas att bedöma hur deras åtgärder påverkar barnen. I syfte att effektivera
iakttagandet av undersökningens rekommendationer inrättades 2007 för tre år framåt en tjänst
som FN:s generalsekreterares särskilde representant, som dock tillsattes först våren 2009. Av-
sikten är att FN:s generalförsamling ska granska hur rekommendationerna har iakttagits 2010.

Finland stödde undersökningen och har stött bl.a. byrån för FN:s högkommissarie för mänsk-
liga rättigheter vid iakttagandet av rekommendationerna från undersökningen. Finland stö-
der Europarådets förslag att tillsätta en kontaktperson för rådets medlemsländer, som skulle
ha som en uppgift att följa iakttagandet av rekommendationerna i FN-rapporten. Dessutom
stöder Finland enskilda länders åtgärder i syfte att bekämpa våld mot barn i alla former.

Sexuellt utnyttjande av barn är ett betydande problem såväl på nationell nivå som interna-
tionellt. När det blivit lättare att resa och kommunikationsteknologin utvecklats har den s.k.
sexturismen ökat liksom spridningen av material om utnyttjande av barn på elektronisk väg.

27

Sexuellt utnyttjande av barn är ofta förenat med andra kränkningar av barns rättigheter, t.ex.
tvångsarbete, tvångsäktenskap eller användning av barnsoldater. Samarbete mellan stater, in-
ternationella organisationer och medborgarsamhället har konstaterats vara nödvändigt för att
minska det sexuella utnyttjandet av barn. I praktiken har detta samarbete avancerat bl.a. på
en serie internationella konferenser som började i Stockholm 1996 och fortsatte i Yokohama
2001 och Rio de Janeiro 2008. Barnens eget deltagande har varit ett viktigt inslag i denna pro-
cess. I rekommendationerna från konferenserna har man betonat bl.a. harmonisering av lag-
stiftningen, genom vilken kringgående av straffbara gärningar förhindras. I rekommenda-
tionerna ingår också en uppmaning att integrera åtgärderna i syfte att minska sexturismen i
företagens sociala ansvar. I Finland pågår som bäst en utvärdering av åtgärderna i syfte att
nå dessa mål samt av hur man kommer att svara på de nya utmaningarna.4 Finland verkstäl-
ler även som bäst Europarådets konvention om skydd för barn mot sexuellt utnyttjande och
sexuella övergrepp.

Finland var en av de första staterna som förbjöd kroppsaga genom lag; detta skedde 1984. In-
ternationellt är situationen en annan - kroppsaga är fortfarande tillåten t.o.m. i vissa EU-län-
ders lagstiftning. Många länder nekar till att kroppsaga är våld och försvarar användningen
med kulturella orsaker. Att kriminalisera kroppsaga är endast en del av lösningen. Informa-
tion och attitydfostran är minst lika viktiga, vilket Finlands egna erfarenheter visar. Saken dis-
kuteras intensivt i internationella forum, t.ex. i FN. Finlands målsättning är att kroppsaga så
småningom ska förbjudas i hela världen. Som ett led i Europarådets barnprogram ”Building a
Europe for and with Children” stöder Finland Europarådets treåriga kampanj mot kroppsaga av
barn, som startade i juni 2008. Målet med kampanjen är att förbjuda kroppsaga av barn inom
Europarådets hela område, att främja ett positivt föräldraskap samt att utöka kunskapen om
barnets rättigheter överlag.

”Barnen är trötta på att höra att de är vår framtid.
Barnen vill njuta av sin barndom utan våld - nu.”

Paulo Sérgio Pinheiro, författare av FN:s utredning om våld mot barn

I barnets rätt att delta är det fråga om barnets rätt att få uttrycka sin åsikt och faktiskt höras
i alla frågor som berör barnet självt i enlighet med barnets ålder och utvecklingsnivå; barnets
rätt att söka, få och ge information; samt barnets rätt att få uttrycka sig självt. Kunskap och
medvetenhet om barnets rätt att delta måste spridas, inte bara till barnen, utan också till bar-
nens föräldrar och de som arbetar med barn. Att i praktiken tillgodose barnets rätt att delta
är speciellt svårt, eftersom det kräver att vuxna ändrar sitt tänkesätt och har förmåga att kri-
tiskt bedöma de metoder som används när man planerar tjänster för barn och arbete bland
barn. I juli 2009 utarbetade FN:s barnrättskommitté ett tolkningsråd gällande barnets rätt att
komma till tals. Finland kommer att beakta det i genomförandet av politiken för de mänsk-
liga rättigheterna.

Ett centralt inslag i främjandet av barns och ungas rätt att delta är att säkerställa att den un-
dervisning som ges barn och unga stärker deras individuella kreativitet och förmåga att ta
samhällsansvar, vilket människorättskonventionerna förutsätter. Detta förutsätter tillräck-
ligt omfattande och högklassig undervisning om de mänskliga rättigheterna i läroanstalterna.

4 Se avsnitt 2.11.2.

28

Finland främjar dessa principer såväl i beslutsfattandet inom internationella organisationer
som i sin utvecklingspolitik.

År 2009 fi ras 20-årsjubileet av FN:s konvention om barnets rättigheter och det nationella hu-
vudtemat är att främja barnets rätt att delta. Det är också en av prioriteringarna för Europa-
rådets barnprogram 2009-2011. Finland stöder rådets mål att utarbeta en gemensam linje för
medlemsländerna. ER:s olika institutioner har redan rekommendationer om barnets rätt att få
komma till tals som beaktas i ministeriernas verksamhet på nationell nivå5 och de främjas på
internationell nivå som ett led i integreringen av barnets rättigheter.

Till konventionen om barnets rättigheter har föreslagits ett fakultativt protokoll, som skulle
möjliggöra individuella klagomål. Finland anser att ett sådant system är motiverat och deltar
i arbetet i den ländergrupp som bereder det fakultativa protokollet.

Finland stöder främjandet av barnets rättigheter i EU:s politik. Samtidigt försöker man sä-
kerställa att det inte skapas processer som överlappar t.ex. den periodiska rapporteringen i
anslutning till FN:s människorättskonventioner. Kommissionen anser att det europeiska fo-
rumet för barnets rättigheter är centralt när barnets rätt att delta ska tillgodoses. Eftersom ut-
vecklandet av metoder för barns deltagande har fått en central position även i Europarådets
arbetsprogram, är Finlands strävan att EU och Europarådet inom ramen för sitt samarbetsav-
tal tillsammans skulle komma överens om att utveckla metoderna för hörande av barn.

I sina bilaterala förbindelser har Finland lyft fram sina erfarenheter av att höra barn och låta
barn delta. Dessutom kommer unga representanter även i fortsättningen att ingå i Finlands
offi ciella delegationer som deltar i internationella möten som behandlar barnets rättigheter.

1.4.3 Funktionshindrades rättigheter

- Förhandlingarna om FN:s internationella konvention om rättigheter för personer med
funktionshinder slutfördes 2006 och den trädde internationellt i kraft 2008. Finland del-
tog aktivt i förhandlingarna och fortsätter att främja konventionen internationellt i sam-
band med bl.a. behandlingen av de länderspecifi ka periodiska rapporterna i FN:s råd för
mänskliga rättigheter.

- Finland stöder det arbete som utförs av FN:s generalsekreterares specialrapportör för
handikappfrågor.

- I sitt utvecklingssamarbete stöder Finland rätten för personer med funktionshinder att
delta särskilt i politiskt beslutsfattande. Tillgodoseendet av rättigheterna för personer
med funktionshinder stärks i Finlands utvecklingspolitik och -samarbete.

Enligt FN:s uppskattningar har ungefär 680 miljoner människor, dvs. 10 % av världens befolk-
ning någon fysisk eller psykisk funktionsnedsättning. Fast de mänskliga rättigheterna enligt
defi nitionen tillkommer alla lika, har personer med funktionshinder inte kommit i åtnjutande
av dem jämbördigt med andra. När det gäller personer med funktionshinder är det särskilt vik-
tigt att betona att alla mänskliga rättigheter hör samman, eftersom bristande tillgodoseende av
de ekonomiska, sociala och kulturella rättigheterna kan hindra dem från att åtnjuta sina med-
borgerliga och politiska rättigheter. Fysiska, sociala och kulturella hinder samt hinder för infor-
mationsförmedling begränsar funktionshindrades jämlika delaktighet i samhället.

5 Se avsnitt 2.11.8.

29

När den internationella konventionen om rättigheter för personer med funktionshinder an-
togs av FN:s generalförsamling 2006 innebar det ett stort framsteg. Konventionen trädde i
kraft internationellt 20086. Ett centralt mål för konventionen är att garantera personer med
funktionshinder jämlikhet och förbjuda alla former av diskriminering. Genom konventionen
inrättas inga nya rättigheter utan där fastställs funktionshindrades möjligheter att komma i åt-
njutande av alla befi ntliga mänskliga rättigheter och grundläggande friheter fullt ut och jäm-
likt med andra personer. Fullföljandet av konventionen övervakas av en oberoende kommitté
på internationell nivå. Genom det fakultativa protokollet till konventionen införs dessutom
en rätt att göra individuella klagomål över de rättigheter som konventionen täcker. En kom-
mitté undersöker de klagomål som uppfyller villkoren i protokollet och ger den konventions-
stat som klagomålet gäller och den som klagat förslag och rekommendationer.

Inget om oss utan oss.

Medborgarorganisationernas slogan för rätten att delta i förhandlingarna om FN-konventionen

Finland fortsätter att främja konventionen internationellt bl.a. genom att framhäva dess bety-
delse och tryggandet av funktionshindrades rättigheter i internationella forum samt genom
att stöda handikapporganisationernas verksamhet i syfte att främja konventionen. Finland
har dessutom betonat behovet av att behandla rättigheterna för personer med funktionshin-
der på ett mera heltäckande sätt än förr bl.a. i regeringarnas periodiska rapporter till FN:s öv-
riga övervakningskommittéer.

Finland har betonat vikten av det arbete som FN:s generalsekreterares specialrapportör utför
särskilt i utvecklingsländerna för att förmedla bästa praxis. Finland fortsätter att stöda special-
rapportörens arbete. Specialrapportörens uppgift är att främja tillgodoseendet av rättigheterna
för personer med funktionshinder allmänt samt särskilt ett världsomspännande genomför-
ande av de allmänna anvisningar i syfte att ge personer med funktionshinder lika möjligheter
(Standard Rules on the Equalization of Opportunities for Persons with Disabilities) som antogs 1993.
År 2008 utvidgades specialrapportörens mandat så att han också fi ck i uppgift att göra konven-
tionen om rättigheter för personer med funktionshinder känd och främja fullföljandet av den.

EU:s och ER:s arbete i syfte att främja rättigheterna för personer med funktions-
hinder

I Europeiska unionen ansvarar medlemsstaterna för det egna landets handikappolitik.
EU:s uppgift är att arbeta för en förbättring av funktionshindrades ställning genom att
utöka kunskapen, stöda den europeiska diskussionen och sprida medlemsländernas goda
praxis. Icke-diskriminering av personer med funktionshinder ingår i EG:s grundfördrag,
och intar också en central ställning i EU:s handikappolitik. Kärnan i Europeiska kommissio-
nens handikappstrategi (2004-2010) utgörs av EU:s handlingsplan för funktionshindrade.
Åren 2008-2009 betonar handlingsplanen fyra prioriteringar: lika rättigheter för personer
med funktionshinder; möjligheter att få arbete och stanna kvar i arbetslivet; utbildning;
samt rätt till självständigt boende.

Utgångspunkterna för Europarådets handikappolitiska program 2006 - 2015 är arbete
mot diskriminering som tryggar de mänskliga rättigheterna och som ger personer med

6 Ang. Finlands nationella rati� cering se avsnitt 2.12.2.

30

funktionshinder självständighet och valfrihet, förbättrar funktionshindrades livskvalitet
samt utökar kunskapen om funktionshinder som en del av människornas mångfald. Fin-
land har varit ordförande för det handikappforum som på europeisk nivå ansvarar för upp-
följning av programmet och spridning av god praxis sedan forumet tillsattes. Den fi n-
ska regeringen överlämnade sin första handikappolitiska redogörelse till riksdagen våren
2006 och uppfyllde sålunda också förpliktelsen enligt ER:s handikappolitiska program att
göra en nationell lägesbedömning.

I sina yttre förbindelser strävar Finland genom ett mångdimensionellt förhållningssätt efter
att rättigheterna för personer med funktionshinder ska tillgodoses effektivare, så att rättighe-
terna för personer med funktionshinder integreras i verksamheten inom olika sektorer och
detta kompletteras med riktade åtgärder. Rättigheterna för personer med funktionshinder tas
in i nationella och internationella program samt linjerdragningar. Genom utvecklingssamar-
betet stöder Finland särskilt funktionshindrades rätt att delta i det politiska beslutsfattandet.
Stöd till handikapporganisationer och andra medborgarorganisationer är en viktig metod.
Finlands utvecklingspolitiska program beaktar funktionshindrades rättigheter och jämlika
möjligheter som ett led i ett människorättsbaserat förhållningssätt samt som ett av de genom-
gående temana. Utgående från de senaste bedömningsrapporterna har det dock funnits all-
varliga brister i det praktiska genomförandet av dessa principer.7 För att förbättra sakernas
tillstånd har man vidtagit konkreta åtgärder bl.a. genom att integrera beaktandet av handi-
kappfrågan som ett av de genomgående temana i totalreformen av projektförvaltningen och
anvisningarna för den.

1.4.4 Sexuella minoriteters och könsminoriteters rättigheter

- Finland strävar efter att stärka det internationella godkännandet av den tolkning enligt
vilken utgångspunkten är att begreppet diskriminering inbegriper diskriminering på
grund av sexuell läggning, könsidentitet och uttryck för könet, trots att detta inte nämns
särskilt.

- EU:s enhetliga, aktiva och tillräckligt kraftfulla uppträdande är i en nyckelställning i
främjandet av sexuella minoriteters och könsminoriteters rättigheter i internationella
sammanhang. Finland arbetar för att stärka effekten av EU:s verksamhet. I de länder vil-
kas lagstiftning föreskriver om straff för homosexualitet måste det dekriminaliseras.

- Finland stöder verksamheten vid EU:s byrå för grundläggande rättigheter och dess sam-
arbete med bl.a. Europarådets kommissarie för mänskliga rättigheter för att trygga sexu-
ella minoriteters och könsminoriteters rättigheter i EU och ER:s medlemsstater.

- Finland betonar vikten av att förhindra hatbrott och arbetet mot multidiskriminering
bl.a. inom ramen för arbetet i OSSE:s mänskliga dimension.

Sexuella minoriteter och könsminoriteter och de som försvarar deras rättigheter är särskilt
utsatta för kränkningar av de mänskliga rättigheterna. Vissa länder bestrider fortfarande att
ojämlik behandling på grund av sexuell läggning skulle vara diskriminering eller kränkning

7 Statens revisionsverks utvärdering: Kehitysyhteistyön läpileikkaavat tavoitteet (’Utvecklingssamarbetets tvärgående mål’) (2008)
samt Ramboll Finnconsults utvärderingsrapport The Cross-cutting Themes in the Finnish Development - Evaluation Report 2008:6
(2009).

31

av de mänskliga rättigheterna, och försöker hindra instanser som främjar sexuella minori-
teters och könsminoriteters rättigheter att delta i internationella organisationers, t.ex. FN:s,
verksamhet. Homosexualitet är ett brott i över 80 länder, och i sju av dem kan t.o.m. dödsstraff
utdömas. I vissa länder är det i lag förbjudet att korrigera könet. De som tillhör sexuella mi-
noriteter och könsminoriteter blir ofta utsatta för diskriminering, våldshandlingar eller t.ex.
direkt förföljelse från såväl myndigheternas som andra instansers sida. HIV-smitta mångfal-
digar risken för att bli stämplad och utsatt för diskriminering. I alla länder - inklusive Finland
- fi nns det fortfarande ett stort behov av information och attitydfostran.

Finland stöder den tolkning som anammats av Kommittén för mänskliga rättigheter, som
övervakar fullföljandet av konventionen om medborgerliga och politiska rättigheter, enligt
vilken icke-diskriminering förbjuder även diskriminering på grund av sexuell läggning, trots
att detta inte nämns särskilt i konventionen. Finland strävar efter att homosexualitet ska de-
kriminaliseras överallt i världen.

Under den expertsammankomst på hög nivå som ordnades i Yogyakarta i Indonesien 2006 de-
fi nierades de s.k. Yogyakarta-principerna. Enligt dem omfattar de universella mänskliga rät-
tigheterna entydigt även personer som tillhör sexuella minoriteter och könsminoriteter, trots
att dessa grupper inte nämns särskilt i konventionerna. Principerna innehåller detaljerade
åtgärdsrekommendationer för stater och FN:s människorättsinstitutioner. Yogyakarta-princi-
perna har inte hittills fått så brett understöd bland världens stater att FN skulle ha fastställt
dem som åtgärdsrekommendationer. Finland arbetar aktivt för att göra principerna kända och
stärka deras status bl.a. genom att ta upp dem i internationella forum och på ländernivå samt
stöda organisationer som representerar sexuella minoriteter och könsminoriteter och främja
deras möjligheter att delta i bl.a. FN:s och OSSE:s verksamhet. Dessutom fortsätter Finland
att rikta uppmärksamheten mot kränkningar av de mänskliga rättigheterna som sexuella mi-
noriteter och könsminoriteter upplever, bl.a. i samband med de länderspecifi ka periodiska
granskningar som FN:s råd för mänskliga rättigheter genomför.

”Vi bekräftar att principen om icke-diskriminering
förutsätter att de mänskliga rättigheterna tillkommer alla

människor oberoende av sexuell läggning eller könsidentitet ”

Resolution understödd av 67 stater under FN:s generalförsamlings plenum 18.12.2008

Europeiska unionen har regelbundet lyft fram sexuella minoriteters och könsminoriteters rät-
tigheter i sina egna ställningstaganden i internationella människorättsinstitutioner och med
framgång stött möjligheterna för organisationer som främjar deras rättigheter att delta i FN:s
verksamhet. När dessa grupper nämns i FN väcker det dock kraftigt motstånd från vissa län-
ders sida och t.o.m. inom EU råder det olika åsikter om hur aktiv unionen borde vara. Finland
understöder med kraft EU:s målmedvetna och enhetliga arbete för sexuella minoriteters och
könsminoriteters rättigheter.

EU:s bevarade enighet och ökade aktivitet underlättas av att Europaparlamentet upprepade
gånger kraftigt har tagit ställning för sexuella minoriteters och könsminoriteters rättighe-
ter. Dessutom har jämlikt bemötande av sexuella minoriteter och könsminoriteter uppmärk-
sammats i unionens rättsliga normer. Europeiska gemenskapens och unionens grundfördrag
garanterar principen om icke-diskriminering i vid bemärkelse. Europeiska stadgan om de

32

grundläggande rättigheterna förbjuder klart diskriminering på grundval av sexuell läggning.
EU-direktiv 78/2000 förbjuder direkt och indirekt diskriminering samt sexuella trakasserier;
dess förbud inbegriper också diskriminering på grundval av sexuell läggning, men bara i ar-
betslivet. Inom EU har man de senaste åren diskuterat om gemenskapens mera omfattande
icke-diskrimineringsdirektiv 43/2000 borde utvidgas så att det omfattar också bl.a. sexuell
läggning. Finland driver ett helhetsinriktat förhållningssätt och betonar att de som tillhör sex-
uella minoriteter och könsminoriteter bör garanteras samma skydd som även andra personer.

Mandatet för EU:s byrå för grundläggande rättigheter (FRA), som inrättades och inledde sin
verksamhet 2007, omfattar diskriminering på grund av sexuell läggning och byråns gällande
arbetsprogram inbegriper forsknings- och utredningsarbete i anslutning till temat. FRA har
gjort en utredning om homofobi och diskriminering på grund av sexuell läggning som inne-
håller rättsliga och sociologiska aspekter och som omfattar alla EU:s 27 medlemsländer. Enligt
den har 18 EU-länder - bland dem Finland - redan hunnit längre än gemenskapens nuvarande
minimistandarder, som i första hand gäller arbetsmarknaden, men för att garantera icke-dis-
kriminering krävs mera heltäckande rättsligt skydd än för närvarande. Skyddet kan effektive-
ras bl.a. genom att inrätta jämlikhetsinstitutioner vilkas uppgiftsbeskrivning omfattar diskri-
minering på grund av sexuell läggning. Så har man redan gjort i fl era EU-länder. Rapportens
andra del som beskriver samhällssituationen visar att fullgörandet av de rättsliga åtagandena
och attitydfostran måste effektiveras.

Den europeiska konventionen för mänskliga rättigheter (Europakonventionen) och de domar
som den europeiska domstolen för mänskliga rättigheter (Europadomstolen) meddelar är det
kraftigaste regionala rättsliga verktyget för att driva sexuella minoriteters och könsminorite-
ters rättigheter. Europakonventionen förbjuder diskriminering i allmänhet och innehåller ett
omnämnande av diskriminering på grund av ”ställning i övrigt”. På de nordiska och baltiska
ländernas initiativ inrättade Europarådet i november 2008 en expertgrupp, vars uppgift är att
utveckla åtgärder mot diskriminering på grund av sexuell läggning. ER:s parlamentariska för-
samling (PACE) anser att diskriminering på grund av sexuell läggning borde nämnas i den eu-
ropeiska människorättskonventionen och att ECRI:s (European Commission Against Racism and
Intolerance) mandat borde utvidgas till att omfatta denna form av diskriminering. Ett viktigt
steg var att man i ER:s vitbok om interkulturell dialog (White Book on Intercultural Dialogue) till
slut lyckades få med uttryckliga hänvisningar till sexuella minoriteter. ER:s kommissarie för
mänskliga rättigheter Thomas Hammarbergs aktiva arbete för att stärka sexuella minoriteters
och könsminoriteters ställning har haft stor betydelse. Finland stöder ER:s arbete på denna
front även i fortsättningen bl.a. genom frivilliga understöd.

Inom Organisationen för säkerhet och samarbete i Europa innebär det en särskild utmaning
att driva sexuella minoriteters och könsminoriteters rättigheter eftersom det är fråga om en
organisation som arbetar enligt konsensusprincipen och där alla medlemsländer, t.ex. Ryss-
land, inte är villiga att behandla detta tema. De har de senaste åren upprepade gånger kriti-
serat OSSE:s kontor för demokratiska institutioner och mänskliga rättigheter (ODIHR) för att
det har lyft fram rättigheterna för sexuella minoriteter och könsminoriteter bl.a. i sin årliga
rapport om hatbrott och i sin rapport om situationen för dem som försvarar mänskliga rättig-
heter. ODIHR anser att dess mandat omfattar diskriminering i alla former. Ett av Finlands mål
under OSSE-ordförandeskapet 2008 var att konsekvent fästa uppmärksamhet vid sexuella mi-
noriteters och könsminoriteters ställning.

1.4.5 Urfolkens rättigheter

- I sitt arbete mot diskriminering av urfolken fäster Finland även i fortsättningen särskild
uppmärksamhet vid ställningen för kvinnor och fl ickor som tillhör urfolk.

33

- Finland fortsätter att aktivt främja FN:s deklaration om urfolkens rättigheter inom FN
och bilaterala förbindelser och stöder det arbete som drivs av FN:s institutioner för ur-
folken.

- Finland arbetar aktivt för att främja de mänskliga rättigheterna i det arktiska samarbetet.

- Urfolkens rättigheter är ett genomgående tema i Finlands utvecklingspolitik. Finland
försöker beakta detta bättre än nu redan när verksamheten planeras och i uppdrag som
ges i anslutning till förberedelserna. De som deltar i utvecklingssamarbetet ges mera
kunskap och utbildning om urfolkens rättigheter.

- Finland betonar behovet av att höra urfolken och på ett ändamålsenligt sätt göra det möj-
ligt för dem att delta särskilt i sådan verksamhet som främjar anpassningen till klimat-
förändringen som inverkar direkt på urfolkens levnadsförhållanden.

Finlands strävan är att utveckla urfolkens levnadsförhållanden så att samfund och kulturer
kan bevaras och utvecklas på sina egna villkor. Finland har särskilt tagit upp bl.a. multidis-
krimineringen av kvinnor och fl ickor och tillgodoseendet av urfolkens språkliga rättigheter.

Under 2000-talet har urfolkens rättigheter fått betydligt större uppmärksamhet än tidigare i
internationella forum. De första internationella framgångarna i syfte att stärka urfolkens del-
tagande och påverkningsmöjligheter som Finland drev kraftigt var inrättandet av det perma-
nenta forumet för urfolk (United Nations Permanent Forum for Indigenous Issues, UNPFII)
under FN. Forumet inledde sin verksamhet i New York 2002. Ett av dess verksamhetsområ-
den är de mänskliga rättigheterna. UNPFII har i stor utsträckning befäst sin ställning som ett
av de viktigaste internationella forumen för urfolkens inbördes samarbete och växelverkan
med regeringarna. Det har bl.a. initierat diskussion om hur millenniedeklarationens utveck-
lingsmål och klimatförändringen påverkar urfolkens rättigheter.

Finland deltar på samma sätt som andra stater i UNPFII:s verksamhet som observatör och stö-
der sekretariatets arbete ekonomiskt. Dessutom stöder man urfolksmekanismerna under FN:s
människorättsinstitutioner. Finland har fäst uppmärksamhet vid urbefolkningens ställning
och möjligheter att delta i t.ex. den internationella skogspolitiken. Finland har också betonat
behovet av att höra urfolken och på ändamålsenligt sätt göra det möjligt för dem att delta i så-
dana åtgärder som främjar anpassningen till klimatförändringen och som inverkar direkt på
urfolkens levnadsförhållanden.

En betydande milstolpe i stärkandet av urfolkens rättigheter nåddes när deklarationen om ur-
folkens rättigheter antogs av FN:s generalförsamling i september 2007. Finland deltog aktivt i
förhandlingarna, som pågick i 25 år, och strävade konsekvent efter att främja en kompromiss
som skulle tillfredsställa alla parter och ett godkännande av deklarationen. Sametinget deltog
aktivt i såväl den nationella som den internationella förhandlingsprocessen. Deklarationen är
ett målinriktat, politiskt dokument, som främjar urfolkens rättigheter samt samarbetet mellan
stater och urfolk. Deklarationen antogs inte helt enhälligt och för att öka dess vikt och för att
främja de rättigheter som hänför sig till den, krävs fortsatt arbete i FN och bilaterala förbindel-
ser. FN:s forum för urfolk följer hur deklarationens politiska åtaganden fullgörs. Finland anser
att forumet lämpar sig bra för detta.

I slutskedet av förhandlingarna om deklarationen var det mycket positivt att hela EU stödde
antagandet av deklarationen, fast det inte råder enighet inom unionen om urfolkens rät-
tigheter särskilt vad de kollektiva rättigheterna beträffar. Också de nordiska länderna var
en viktig referensgrupp för Finland under förhandlingarna. Finland fortsätter tillsammans

34

med de andra nordiska länderna att främja urfolkens rättigheter; i detta sammanhang bör
det dock påpekas att de nationella linjerna i de nordiska länderna inte sammanfaller helt.
Nationellt är avsikten att utöka kännedomen om deklarationen, inklusive olika myndighe-
ter, riksdagen och självständiga övervakningsmekanismer, när de nationella språkversio-
nerna blir klara.

Finland främjar de mänskliga rättigheterna i det arktiska samarbetet. Det viktigaste samar-
betsforumet är Arktiska rådet (Arctic Council). Det är den enda mellanstatliga organisatio-
nen som täcker hela polarområdet och i vars verksamhet urfolken deltar och där de har rätt
att komma till tals. Av det arktiska områdets befolkning på 4 miljoner är urfolkens andel
över 10 %. Som grund för arbetet för att trygga levnadsförhållandena och rättigheter för be-
folkningen i det arktiska området, inklusive urfolken, färdigställdes i november 2004 en ut-
värderingsrapport om den mänskliga utvecklingen. Rapporten är den första övergripande
vetenskapliga utvärderingen av situationen beträffande den mänskliga utvecklingen i det
arktiska området. För uppföljningen av rapporten ansvarar Arktiska rådets arbetsgrupp
för hållbar utveckling, i vars projekt Finland deltar aktivt. Bland annat pågår en utredning
om levnadsförhållandena i det arktiska området, ett program för anpassning till klimatför-
ändringen samt ett projekt där man utreder konsekvenserna av klimatförändringen för ren-
skötseln på Nordkalotten. Finland stöder ekonomiskt Samerådets människorätts- och mil-
jöskyddsverksamhet.

”’Utveckling’ ger urfolk i hela världen negativa
associationer, fastän det kombineras med ordet ’hållbar’,
eftersom deras historia är full av dåliga erfarenheter av
utvecklingsprogram. - - Om millenniedeklarationens
utvecklingsmål bara stärker denna tankemodell, och

inte utmanar den, kan de inte föra med sig någon positiv
förändring.”

Victoria Tauli-Corpuz, ordförande för FN:s forum för urfolk

Urfolkens rättigheter är ett genomgående tema i Finlands utvecklingspolitik. Enligt en utvär-
dering som blev klar 2009 och som behandlade hur de genomgående temana genomförts har
man till denna del uppnått ett tämligen gott slutresultat i en del av samarbetsländerna samt
inom vissa politiksektorer, men för att temana verkligen ska bli genomgående förutsätts att
urfolkens rättigheter beaktas bättre än nu redan när verksamheten planeras samt i uppdrag
som ges i anslutning till förberedelserna. De som deltar i utvecklingssamarbetet bör likaså ges
mera kunskap och utbildning om urfolkens rättigheter.

Finland har stött beredningen av regionala beslut som stärker urfolkens rättigheter inom
ramen för bl.a. de amerikanska staternas organisation (Organization of American States, OAS)
samt afrikanska unionen. I det bilaterala samarbetet har Finland stött rätt till parallell under-
visning i det egna språket och majoritetens språk för fl ickor och pojkar som tillhör urfolk i bl.a.
Centralamerika, Anderna och Nepal. Urfolksorganisationernas verksamhet har stöttats på in-
ternationell, regional och lokal nivå bl.a. med de anslag för lokalt samarbete som Finlands be-
skickningar förfogar över.

35

1.5 En säkrare värld

1.5.1 Mänskliga rättigheter - säkerhet - utveckling

- Finland strävar efter att det i högre grad ska beaktas att mänskliga rättigheter, säkerhet
och utveckling hör samman i EU:s samt FN:s och andra organisationers verksamhet och
på ländernivå. Åtgärder som eftersträvar integrering av de mänskliga rättigheterna och
iakttagande av principerna om mänsklig säkerhet är här viktiga verktyg.

- Finland stöder att betraktelsesättet avseende mänsklig säkerhet fördjupas och försöker
hitta nya sätt att tillämpa det i praktiken.

Det fi nns fl era orsaker till konfl ikter; konkurrens om råvaror och ojämn resursfördelning, et-
niska och religiösa spänningar, sönderfallande statsstrukturer samt kränkningar av de mänsk-
liga rättigheterna. Kvinnor och barn är särskilt utsatta. Eftersom kränkningar av de mänskliga
rättigheterna också är en följd av konfl ikter, är främjande av de mänskliga rättigheterna cen-
tralt för att förebygga kriser och för att bygga upp fred efter dem. Det är uppmuntrande att
efter 1990-talets början har förhandlingslösningar nåtts oftare än förr. Å andra sidan bryter 30
procent av konfl ikterna ut på nytt inom fem år. En orsak till detta är, att för att få till stånd ett
fredsavtal måste man ofta ge avkall på kraven på rättvisa. Erfarenheter har visat att tryggande
av de mänskliga rättigheterna är en förutsättning för en hållbar fred.

”Dagens kränkningar av de mänskliga rättigheterna
är morgondagens konfl ikter.”

Mary Robinson, FN:s högkommissarie för mänskliga rättigheter 1997-2002

Sambandet mellan säkerhet, utveckling och mänskliga rättigheter har varit en central be-
greppsmässig utgångspunkt för att stärka FN:s verksamhet. En viktig milstolpe var FN:s
generalsekreterare Kofi Annans rapport 2005 ”In Larger Freedom”, där det konstaterades att
mänskliga rättigheter, säkerhet och utvecklingssamarbete är beroende av varandra. Detta be-
kräftades samma år på FN:s toppmöte. I FN-rapporten konstaterades att ”mänskligheten åt-
njuter inte säkerhet utan utveckling, inte utveckling utan säkerhet och inte någondera utan
respekt för de mänskliga rättigheterna”. Samtidigt utpekade FN:s generalsekreterare de
mänskliga rättigheterna som en av FN:s tre grundpelare. På så sätt bekräftades de initiativ
som lagts fram sedan början av 2000-talet och vilkas syfte var att effektivare än förr inkludera
de mänskliga rättigheterna i FN:s fredsbyggande arbete och utvecklingssamarbete och att in-
tegrera de mänskliga rättigheterna även i FN:s övriga verksamhet. FN:s olika delar har gått
igenom exceptionellt omfattande gemensamma processer i syfte att integrera de mänskliga
rättigheterna i verksamheten.

Säkerhetsbegreppet har vidgats. Det förknippas numera inte bara med en militär dimension
utan också med ekonomisk, miljömässig samt mänsklig säkerhet. Mänsklig säkerhet, m.a.o.
individens frihet från otrygghet till följd av brott mot de mänskliga rättigheterna, var en ut-
gångspunkt redan för Finlands föregående redogörelse om de mänskliga rättigheterna. I upp-
dateringen av EU:s säkerhetsstrategi i december 2008 betonas vikten av omfattande säkerhet
och principerna för mänsklig säkerhet gjordes till en del av EU:s gemensamma utrikes- och
säkerhetspolitiska verksamhet. EU har skapat fl era olika verktyg som kan tillämpas för att fö-
rebygga konfl ikter, vid krishantering och återuppbyggnad. Sådana är t.ex. politiska dialoger,

36

inkl. människorättsdialoger, EU:s särskilda representanters arbete, militär och civil krishan-
tering, utvecklingssamarbete, humanitärt bistånd, handelspolitik och stöd för medborgaror-
ganisationernas verksamhet. Finland betonar interaktionen mellan dessa instrument så att de
stöder varandra. Finland stöder utvecklandet av begreppet mänsklig säkerhet och stärkandet
av dess praktiska tillämplig t.ex. i EU:s krishanteringsarbete.

Det är numera tämligen erkänt att det råder ett inbördes beroendeförhållande mellan mänsk-
liga rättigheter, säkerhet och utvecklingssamarbete och det beaktas också i det praktiska arbe-
tet. Trots detta måste det även i fortsättningen satsas på att verkställa politiken och använda
de olika instrumenten på ett konsekvent sätt.

1.5.2 Stöd till det demokratiska systemet och rättsstaten

- Finland betonar en omfattande syn på demokrati samt sambandet mellan mänskliga rät-
tigheter och demokrati i det internationella arbetet för att stöda demokrati.

- Finland strävar efter att stärka demokratistödets slagkraft bl.a. genom att stöda ett så om-
fattande samarbete som möjligt mellan internationella aktörer. Finlands direkta demo-
kratistöd inriktas på att stöda de befolkningsgrupper som löper störst risk att diskrimi-
neras samt på en fredlig lösning av konfl ikter.

- Finland deltar i valobservationsarbetet inom EU och OSSE och strävar efter att utveckla det.

- Finland deltar aktivt i att stärka rättsstatsprincipen inom ramen för FN -systemet och
strävar för egen del efter att förmedla resultaten av världsorganisationens arbete och
göra det till en del av andra internationella aktörers, t.ex. EU:s verksamhet.

I Finlands omfattande syn på demokrati ingår målet att främja mänskliga rättigheter, demo-
krati, rättsstatsprincipen, god förvaltning, samt utrensning av all korruption. Demokratiarbe-
tet bör bygga på att främja de mänskliga rättigheterna och rättsstatsprincipen internationellt.
Det är en del av det konfl iktförebyggande arbetet och uppbyggnadsarbetet efter konfl ikter.

Finland betonar betydelsen av en öppen och jämbördig dialog mellan staterna i demokratifrå-
gor. Demokrati är en politisk och kulturell process vars innehåll varierar beroende på land och
kultur. Det går inte att defi niera en global demokratimodell. Människorättskonventionerna
innehåller sådana mänskliga rättigheter som är viktiga för att demokrati ska förverkligas. Na-
tionella och kulturella skillnader i demokratin berättigar inte till kränkningar av de univer-
sella mänskliga rättigheterna. Finland beaktar de universella mänskliga rättigheterna samt
varje folks självbestämmanderätt när man främjar demokrati i tredje länder.

Finland betonar vikten av samarbete mellan aktörer som främjar demokrati samt kvinnornas
roll och främjande av demokrati som inte diskriminerar någon folkgrupp. Fungerande de-
mokrati ger hela befolkningen de välfärdstjänster den behöver. Demokratiutvecklingen ses
numera tydligare än tidigare som en del av en omfattande säkerhet och hållbar utveckling.
Finland betonar särskilt kvinnornas möjligheter att delta i demokratiarbete i anslutning till
konfl iktlösning.

FN utgör grunden för utvecklandet av normer för den internationella demokrativerksamhe-
ten samt ett omfattande demokratisamarbete. Demokratifrågorna har också blivit mera syn-
liga i EU:s verksamhet i tredje länder samt i samarbetet med regionala och internationella
organisationer. Sverige har gjort dem till en prioritering för sin period som EU-ordförande
under det andra halvåret 2009. Finland arbetar aktivt för att utveckla EU:s demokratistrategi

37

och utgår därvid från internationella människorättsförpliktelser samt icke-diskriminering och
värdepluralism.

Så kallat traditionellt valobservationsarbete spelar fortfarande en viktig roll för att skapa ett re-
presentativt fl erpartisystem och för att befästa fred. OSSE och dess kontor för demokratiska in-
stitutioner och mänskliga rättigheter (ODIHR) ansvarar för observationerna i organisationens
medlemsländer. EU genomför varje år 10 - 15 valobservationsoperationer i länder utanför EU.
Finlands valobservationsarbete utomlands sker oftast via dessa två organisationer. Finland har
också fi nansierat ODIHR:s valobservationsfond, som skapar rättvisare möjligheter att delta för
observatörer från olika OSSE-länder. Finland arbetar för att OSSE ska behålla en synlig roll i
det internationella valobservationsarbetet. Europarådets parlamentariska församling bedriver
också valobservationsverksamhet. ER spelar en viktig roll framför allt genom att bistå vid val-
förberedelser samt efter val, inklusive för att förebygga konfl ikter efter val.

Demokratiarbetets verktyg

Finland har en stark position i regeringarnas Internationella institut för demokrati och
fria val (International IDEA), som grundades 1996. Organisationens prioriteringar är bl.a.
stöd till valsystem (exklusive valobservation), utvecklade av politiska partiers interna de-
mokrati, kvinnors politiska deltagande samt demokrativärderingar.

Finland stöder utvecklingen av FN:s demokratiarbete, bl.a. genom att stöda verksamhe-
ten enligt dess utvecklingsprogram (UNDP). Finland har deltagit i diskussionerna om ut-
vecklingen av FN:s demokratifond (UNDEF) som inrättades 2005 samt i verksamheten
inom nätverket New and Restored Democracies, som lyder under FN, och rörelsen Com-
munity of Democracies mellan länder som utvecklar fl erpartidemokrati.

En betydande del av det arbete för att stöda demokrati som Finland bedriver äger rum
inom ramen för EU. Under Finlands EU-ordförandeskap 2006 antogs en förordning om eu-
ropeiska instrumentet för demokrati och mänskliga rättigheter (European Instrument on
Democracy and Human Rights, EDIHR). Finlands mål är att det stöd som ges via det ska
styras särskilt till att stöda dem som försvarar mänskliga rättigheter samt till att stärka
rättigheterna för de mest utsatta grupperna, t.ex. urfolk. Största delen av stödet riktas till
medborgarorganisationer som utför människorätts- och demokratiarbete, och EU:s valob-
servationsverksamhet fi nansieras ur det.

De europeiska organisationernas fältarbete spelar en central roll för genomförandet av
projekt som stöder demokrati- och rättsstatsprincipen. Finland har bl.a. stött ett program
för demokratisk förvaltning i Ukraina och Moldavien ur 2008 års frivilliga fi nansiering.
Inom ramen för ER fi nns ett av Finland understött nätverk av ”politiska skolor” (political
schools), vars syfte är att utbilda den nya generationens politiska påverkare i enlighet med
demokratiska standarder och i demokratisk anda.

Demokratistödet för politiska institutioner riktat till tredje länder är ett relativt nytt verk-
samhetsområde inom Finlands utrikespolitik som är statt i utveckling. Finland har genom-
fört lokaldemokratiprojekt i bl.a. Namibia, Centralamerika och Tanzania samt projekt inom
rättsstats- och justitiesektorn i bl.a. Kenya, Guatemala, Afghanistan och Nepal. Riksdags-
partierna har grundat en gemensam Demo-förening, som har projekt som stöder ungas
och kvinnors deltagande i bl.a. Nepal och Tanzania. Ungefär en tiondel av utvecklingssam-
arbetsmedlen går till att stöda medborgarorganisationsverksamhet, varav en del är direkt

38

demokratiarbete och en del främjar demokrati indirekt. Av det anslag för lokalt samarbete
som Finlands beskickningar i utvecklingsländerna förfogar över går ungefär en tredjedel
till verksamhet som främjar demokrati eller mänskliga rättigheter. Stöd ges också till inter-
nationella medborgarorganisationer som bedriver demokrati- och människorättsarbete.

Finland främjar aktivt genomförandet av FN:s konvention mot korruption (UNCAC), bl.a.
genom att stöda utvecklingen av en uppföljningsmekanism i anslutning till den samt
skydd för människorättsförsvarare som bistår med att avslöja och utreda korruptionsbrott.

Stöd för rättsstatsprinciperna bidrar till att främja de mänskliga rättigheterna och god för-
valtning. Rättsstatsprinciperna inbegriper lagenlighet, rättvis maktfördelning, mänskliga och
grundläggande rättigheter och deras verkställande i praktiken. För att rättstatsprinciperna
ska iakttas är det väsentligt att man tryggar människors faktiska möjlighet att delta, inklusive
rätt att få information, och icke-diskriminering, särskilt med beaktande av rättigheterna för
kvinnor och de mest utsatta grupperna.

”Rättsstaten är kvinnans bästa vän.”

 Elisabeth Rehn, UNIFEM:s oberoende expert om krigets följder för kvinnorna

Finland fortsätter särskilt att stöda rättsstatsprinciperna som en del av FN-verksamheten. Rätts-
statsprinciperna gäller såväl rättsliga, politiska (människorätts- och demokrati-) som utveck-
lingsfrågor, och täcker en stor del av FN:s olika verksamhetsformer, inklusive fredsbevarande.
Finland har betonat behovet av att utöka samarbetet mellan olika FN-aktörer och effektivera
verksamheten genom att integrera rättsstatsprinciperna i FN:s verksamhet. FN-toppmötet 2005
betonade att rättsstatsprinciperna måste stärkas på såväl nationell som internationell nivå. Fin-
land har stött arbetet hos det sekretariat som koncentrerar sig på att främja FN:s rättsstatsprinci-
per, samt t.ex. det pågående projektet i syfte att planera en mätare på rättsstatsprinciperna (Rule
of Law Index). Finland försöker för egen del förmedla information om FN:s arbete, t.ex. den serie
instrument som byrån för högkommissarien för mänskliga rättigheter tagit fram om hur rätts-
statsprincipen iakttas i praktiken i stater som genomgått en konfl ikt, t.ex. till EU:s verksamhet.
Målet är även i framtiden att stöda bättre koherens i FN:s rättsstatsverksamhet.

1.5.3 Invandrarnas ställning och människohandel

- I olika internationella forum för Finland aktivt fram en rättvis och jämlik behandling av
invandrare, en helhetsinriktad invandrarpolitik och respekt för de mänskliga rättighe-
terna. Invandrarkvinnors och -barns utsatta ställning kräver särskild uppmärksamhet.

- Finland beaktar arbetet mot människohandel som en del av människorätts- och utveck-
lingspolitiken, och internationella organisationer stöds i arbetet mot den internationella
människohandeln.

- I samband med civil krishantering och deltagande i fredsbevarande uppgifter utbildas
såväl militära som civila personer i att känna igen och upptäcka människohandel. Ut-
bildningen i anslutning till människohandel utökas också som en del av annan männis-
korättsutbildning t.ex. inom utrikesförvaltningen.

39

Mänskliga rättigheter hänför sig i hög grad till invandring och behandlingen av invandrare.
Invandrarna är en mycket heterogen grupp och så är också de människorättsfrågor som de
stöter på. I princip beror invandrarnas utsatta ställning på att de inte är landets egna med-
borgare. Invandrarnas rättigheter borde ligga så nära de rättigheter som den s.k. majoritets-
befolkningen åtnjuter som möjligt. Invandrarkvinnor och -barn är särskilt utsatta. Majorite-
ten av invandrarna är kvinnor. För deras del tillgodoses rättigheterna globalt sett sämre än för
männen. Invandrare möter ofta multidiskriminering. Exempelvis en funktionshindrad per-
son med invandrarbakgrund kan möta diskriminering såväl på arbetsmarknaden på grund
av sitt funktionshinder som på bostadsmarknaden på grund av sitt etniska ursprung. Finland
betonar i alla sammanhang en rättvis och jämlik behandling av invandrare och respekt för in-
vandrarnas rättigheter.

De senaste åren har invandrarnas rättigheter gjorts synliga i olika forum. Invandrarfrågorna
har sedan 2005 blivit en del av EU:s yttre förbindelser. I anslutning till detta har EU utveck-
lat samarbete med invandrarnas utrese- och transitländer i syfte att främja en organiserad, ar-
betsrelaterad fl yttningsrörelse och samtidigt förebygga en okontrollerad fl yttningsrörelse och
dess följdfenomen. I detta samarbete är det centralt att betona en rättvis behandling av in-
vandrare samt identifi ering av personer som är i behov av skydd. Under den dialog på hög
nivå som ordnades under Finlands EU-ordförandeskap i samband med FN:s generalförsam-
ling i september 2006 inrättades på Belgiens initiativ ett s.k. invandrar- och utvecklingsforum
för regeringarna. Detta globala forum samlades andra gången i oktober 2008 i Manila i Filip-
pinerna. Finland har i detta och även andra forum, t.ex. Internationella arbetsorganisationen
ILO aktivt tagit upp frågor i anslutning till invandrarnas rättigheter.

Invandrarna behandlas inte som en särskild grupp, utan deras rättigheter är garanterade i
bl.a. den europeiska människorättskonventionen samt i andra internationella människorätts-
instrument som Finland har åtagit sig att iaktta. Finland har i likhet med andra EU-länder inte
ratifi cerat den internationella konventionen om gästarbetares rättigheter (International Con-
vention on the Protection of the Rights of All Migrant Workers and Members of Their Families). Man
har bl.a. ansett att andra människorättsinstrument och vår egen nationella lagstiftning redan
täcker invandrarnas rättigheter. I den periodiska ländergranskning som FN:s råd för mänsk-
liga rättigheter gjorde 2009 rekommenderade man att Finland skulle överväga att ratifi cera
gästarbetarkonventionen.

”Att identifi era offren för människohandel är fortfarande den
största utmaningen. - - Ju mera forskningsresurser det fi nns,

desto mera hittar man.”

Eva Biaudet, OSSE:s särskilde representant mot människohandel

Människohandel är ett fl erdimensionellt problem som ofta är förknippat med olaglig in-
vandring och människosmuggling. Människohandel kan ha kopplingar till sexuellt utnytt-
jande, men omfattar också utnyttjande av arbetskraft och andra situationer såsom handel
med barn och handel med organ. Ställningen för offren för människohandel är intimt för-
knippad med säkerställandet av att de mänskliga rättigheterna tillgodoses. Förutom att män-
niskohandel kränker sådana grundläggande mänskliga rättigheter som rätt till frihet och
personlig säkerhet, kan också fl era andra medborgerliga och politiska rättigheter samt eko-
nomiska, sociala och kulturella rättigheter bli kränkta. Vid människohandel kränks också in-

40

dividens rätt till frihet från slaveri eller slaveriliknande förhållanden samt grym, omänsklig
eller förnedrande behandling. I sin allvarligaste form kränker människohandel individens
rätt till liv. Människohandel innebär stort mänskligt lidande inte bara för offret utan också
för offrets närstående.

Internationella konventioner och genomförandet av dem fungerar som grund för förebyg-
gandet av människohandel. Finland har 2006 godkänt tilläggsprotokollet om handel med
människor till FN:s konvention mot gränsöverskridande organiserad brottslighet (FördrS 70-
71/2006). Finland har 2006 undertecknat Europarådets konvention om åtgärder mot männis-
kohandel och en arbetsgrupp har tillsatts för att utreda vilka åtgärder ratifi ceringen förutsät-
ter. Samma arbetsgrupp har också fått i uppgift att förbereda ratifi ceringen av det fakultativa
protokollet om försäljning av barn, barnprostitution och barnpornografi till FN:s konvention
om barnets rättigheter.

Finland har i internationella sammanhang tagit upp problemen i anslutning till människo-
handel och aktivt deltagit i att försöka hitta lösningar på dessa frågor. Människohandel beak-
tas som en del av människorätts- och utvecklingspolitiken. I utvecklingssamarbetet fästs upp-
märksamhet vid åtgärder som förebygger människohandel och som undanröjer fattigdom
och sociala problem i utreseländerna. Internationella organisationer, t.ex. Internationella or-
ganisationen för migration (International Organization for Migration, IOM), stöds även i fort-
sättningen inom projekt med anknytning till förebyggande av människohandel och skydd för
offer för människohandel, liksom lokala medborgar- och arbetsmarknadsorganisationer som
genomför projekt med anknytning till människohandel. Särskilt stöds projekt med ett genus-
eller barnperspektiv. Samarbete i utreseområdet är av största vikt för att förebygga människo-
handel. Europeiska unionens visumpolitik och de fi nska myndigheternas arbete för att driva
visumpolitiken har en central ställning för att förebygga människohandel och vidareutveckla
Schengen-systemet. I närområdessamarbetet kan man särskilt beakta förebyggande av män-
niskohandel och skydd för offren.

I samband med den civila krishanteringen och när man deltar i fredsbevarande uppgifter är
det viktigt att känna till fenomenet människohandel och dess kopplingar till arbetsfältet. I ut-
bildningen på alla organisationsnivåer för både militärer och civila ingår träning i fenomenet
människohandel och i att upptäcka människohandel.

Finländaren Eva Biaudet har arbetat som OSSE:s särskilde representant i kampen mot män-
niskohandel sedan 2007. Hennes mandat omfattar både förebyggande av människohandel
samt åtgärder som främjar skydd för dem som fallit offer för människohandel och ställande
till svars av de skyldiga. Finland stöder den särskilde representantens arbete på alla dessa om-
råden. Eva Biaudet har uppmärksammat behovet av att säkerställa en självständig rapporte-
ring om människohandel och Finland har visat internationellt gott exempel genom att inklu-
dera uppgifterna som människohandelsrapportör i minoritetsombudsmannens befattning.

Problemen med människohandel berör Finland även nationellt. Den preciserade handlingsplan
mot människohandel som statsrådet godkände i juni 2008 defi nierar på ett heltäckande sätt
Finlands åtgärder mot människohandel. Åtgärderna i den första handlingsplanen mot männis-
kohandel som godkändes 2005 har här preciserats och kompletterats utgående från erfarenhe-
terna när de vidtagits. Den preciserade handlingsplanen baserar sig i likhet med sin föregång-
are på ett människorättsbaserat och offercentrerat förhållningssätt och försöker noggrannare
än förr beakta även barn- och genusaspekten när åtgärderna vidtas (se närmare avsnitt 2.10).
Förutom ovan nämnda internationella åtgärder innehåller handlingsplanen också bl.a. en ut-
ökning av det övriga internationella samarbetet, samt insamling av internationell kunskap om
och erfarenheter av återsändnings-, återintegrerings- och uppföljningsverksamhet.

41

1.5.4 Staternas skyldighet att skydda samt skydd av civila i väpnade konfl ikter

- För att stärka staternas skyldighet att skydda betonar Finland förebyggande verksamhet
och i anslutning därtill att de nationella människorättskapaciteterna stöds samt att män-
niskorättsinstitutionernas analys ska beaktas bättre i det regionala och FN:s politiska be-
slutsfattande.

- Finland strävar efter att främja diskussionen om metoder med vilka man bättre i framti-
den kan skydda civilbefolkningen och förebygga konfl ikter. Här ingår bl.a. bättre sam-
arbete mellan FN:s olika institutioner.

- Finland arbetar för att förebygga våld mot kvinnor under väpnade konfl ikter och fäster
särskild uppmärksamhet vid kvinnors och fl ickors ställning och rättigheter i bräckliga
länder och i länder som genomgått en konfl ikt. Finland understöder att det inrättas en
tjänst som FN:s generalsekreterares särskilde representant för att effektivera arbetet för
kvinnor i väpnade konfl ikter.

- Finland strävar efter att fl ickors och funktionshindrade barns utsatta ställning och rättig-
heter ska beaktas bättre i konfl iktområden samt vid förebyggande av konfl ikter och åter-
uppbyggnad efter konfl ikter. Finland fäster särskild uppmärksamhet vid att förbättra
barns möjligheter att gå i skola och stöder organisationer som arbetar för barn i väpnade
konfl ikter.

När det gäller defi nitionen av skyldighet att skydda (Responsibility to Protect) nåddes en mil-
stolpe 2005, när statscheferna i slutdokumentet från FN:s toppmöte slog fast att det är varje
stats skyldighet att skydda sin befolkning och att i situationer där staten är ovillig eller oför-
mögen att ta detta ansvar kan det internationella samfundet ingripa - i sista hand med stöd
av FN:s säkerhetsråds tvingande fullmakter. Skyldigheten att skydda, såsom den defi nierats
inom FN, gäller förebyggande av de allra grövsta internationella brotten (folkmord, brott mot
mänskligheten, krigsförbrytelser och etnisk rensning). Det är inte fråga om någon ny norm.
Det mervärde som begreppet skyldighet att skydda innebär vägs i detta skede framför allt
genom huruvida man med dess hjälp kan förplikta FN:s säkerhetsråd att agera mera konse-
kvent än tidigare för att stärka den mänskliga säkerheten och även på ett bredare plan främja
en mera ansvarsfull och samarbetsvillig inställning från staternas sida till stöd för mänskliga
rättigheter och humanitär rätt.

Det internationella samförståndet angående skyldigheten att skydda har stannat på allmän
nivå. Begreppet har väckt misstro, eftersom man har tänkt att strävan är att berättiga använd-
ningen av väpnat våld i namn av ”humanitär intervention”. Omsättningen i praktiken av
skyldigheten att skydda har dock framskridit sedan FN:s generalsekreterare åtagit sig en aktiv
roll för att fördjupa begreppet, utveckla den förebyggande verksamheten samt garantera att
världsorganisationens hela medlemskår engagerar sig.

Att främja skyldigheten att skydda är ett av EU:s centrala mål. Också Finland har bidragit till
att främja diskussionen om metoder med vilka man i framtiden bättre kan skydda civilbefolk-
ningen och förebygga konfl ikter. Finland anser att skyddsansvaret täcker befi ntliga förpliktel-
ser där tyngdpunkten ligger på att förebygga situationer som leder till intervention. Stöd för
nationella människorättsstrukturer, utökat FN-bistånd i anslutning till dessa och effektivering
av FN:s system för tidig varning, samt beaktande av analys och förhandsvarningar från inter-
nationella människorättsinstitutioner i det politiska beslutsfattandet befi nner sig i en nyckel-
position. Utifrån dessa utgångspunkter deltar Finland aktivt i FN-debatten både via EU och i
strävan efter samarbete med de nordiska länderna och särskilt länderna i Afrika.

42

Människorättsmekanismerna kan förvarna om kriser

År 1993, ett år före folkmordet i Rwanda, där över 800.000 människor dog, publicerade
FN:s dåvarande expert som behandlade olagliga avrättningar (Bacre Ndiaye, Special Rap-
porteur on extrajudicial, summary or arbitrary executions) en heltäckande rapport8 utgå-
ende från sitt besök i Rwanda. I rapporten konstaterades att våldet mellan grupperna
baserade sig på tillhörighet till en etnisk grupp och att våldet uppfyller kriterierna på folk-
mord. Ndiaye gav det internationella samfundet en synnerligen kraftig varning, krävde
omedelbar aktion och rekommenderade bl.a. att det omedelbart skulle upprättas en me-
kanism för att skydda civila från blodbad samt att det skulle utfärdas sådana nya person-
kort av vilka personens etniska bakgrund inte framgår.

På minnesdagen 10 år efter folkmordet i Rwanda medgav FN:s dåvarande generalsekrete-
rare Kofi Annan att man inte fäst tillräcklig uppmärksamhet vid Bacre Ndiayes varningar.
Han betonade FN:s människorättssystems roll för att utfärda klar och tidig varning. Annan
påpekade att beslutsfattande kräver förutom information och analyser även politisk vilja.

Att skydda civilbefolkningen i väpnade konfl ikter har blivit en stor utmaning. Kvinnor,
barn och andra befolkningsgrupper som inte deltar i striderna, är alltmer sällan skyddade
från kriget och ofta direkta föremål för krigshandlingar. Våld mot kvinnor i krissituationer
eller väpnade konfl ikter är ofta ett uttryck för mera omfattande våld mot kvinnor, som till-
spetsas av konfl ikten. Våld, inklusive sexuellt våld, används fortfarande medvetet och syste-
matiskt för att uppnå militära och politiska mål. Straffrihet och stor spridning av vapen efter
ett krig ökar våldet mot kvinnor. Exempel på mångfasetterade kränkningar av barnets rättig-
heter under en konfl ikt är internt fl yktingskap, olaglig värvning till väpnade grupper, sexu-
ellt våld, dödande och människohandel. De indirekta följderna av krig, t.ex. brist på rent vat-
ten, sanitet och skolgång, samt ökad fattigdom, undernäring och sjukdomar, har vittgående
konsekvenser för barn.

Under de senaste åren har det gjorts internationella framsteg t.ex. inom arbetet i FN:s säker-
hetsråd (SR) för att skydda civila, vid inkludering av skydd av civila i fredsbevarande operatio-
ners mandat, förbättrat samarbete mellan humanitära aktörer och minskad straffrihet. Fast dis-
kussionsklimatet har förbättrats, räcker det ännu inte till för att ändra realiteterna i konfl ikter.

Ett av EU:s centrala mål är att internationell humanitär rätt och mänskliga rättigheter ska
iakttas och tillgodoses bättre. EU antog 2005 riktlinjer som ett operativt instrument i syfte att
främja iakttagandet av internationell humanitär rätt (European Union Guidelines on promoting
compliance with international humanitarian law). EU-länderna försöker t.ex. rapportera om all-
varliga brott mot internationell humanitär rätt och ingripa i dem med hjälp av bl.a. politisk
dialog och demarscher, genom att samarbeta med internationella organ samt i samband med
krishanteringsoperationer.

”Säkerhetsrådet uppmanar enträget medlemsstaterna att se till
att kvinnor i ökad utsträckning deltar på alla beslutsnivåer - -

för förebyggande, hantering och lösning av konfl ikter.”

FN:s säkerhetsråds resolution 1325 (2000)

8 E/CN.4/1994/7/Add.1

43

Detaljerad och omfattande kriminalisering av sexuellt våld i olika former i Internationella
brottmålsdomstolens Romstadga och väckande av åtal med fokus på dylika brott är viktiga
framsteg i verksamheten mot sexuellt våld. FN:s säkerhetsråd har fäst särskild uppmärksam-
het vid kvinnornas ställning i konfl ikter och fredsbyggande (resolution 1325). År 2008 lyftes
dessutom sexuellt våld i konfl ikter för första gången upp som en egen fråga till behandling i
säkerhetsrådet (resolution 1820). Säkerhetsrådet ansåg bl.a. att olika former av sexuellt våld
kan vara krigsförbrytelser, brott mot mänskligheten eller åtgärder i anslutning till folkmord.
Säkerhetsrådet betonade behovet av att utesluta brott som inbegriper sexuellt våld från even-
tuella benådningar efter konfl ikter.

Finland har deltagit aktivt i internationell verksamhet som syftar till att trygga kvinnornas
ställning i konfl ikter och garantera att kvinnor får vara med och bygga upp fred. Finlands na-
tionella handlingsprogram för att genomföra FN:s säkerhetsråds resolution 1325 ”Kvinnor,
fred och säkerhet” antogs i augusti 2008. Finland fäster särskild uppmärksamhet vid kvinnors
och fl ickors ställning i bräckliga länder och i länder som genomgått en konfl ikt och stöder pro-
jekt och program som stärker kvinnors mänskliga rättigheter och deras deltagande i det poli-
tiska beslutsfattandet.9 Finland driver på inrättandet av en tjänst som FN:s generalsekretera-
res särskilde representant i syfte att effektivera verksamheten ”kvinnor i väpnade konfl ikter”.
Finland stöder också projektet ”Stop Rape Now”, som möjliggör gemensamma åtgärder från
FN-organisationernas sida i syfte att förhindra sexuellt våld i konfl ikter.

Under de senaste åren har de internationella brottmålsdomstolarna tagit viktiga steg för att
ställa personer som värvar barn och utnyttjar dem i konfl ikter till straffrättsligt ansvar. Efter
konfl ikter har dock mindre uppmärksamhet fästs vid att återanpassa barn som varit med i be-
väpnade grupper till samhället än vid avväpning och demobilisering. EU:s riktlinjer som gäl-
ler barn i väpnade konfl ikter (EU Guidelines on Children and Armed Confl ict) från 2003 ger EU-
beskickningar rapporterings- och övervakningsuppgifter och förutsätter att de fäster särskild
uppmärksamhet vid situationen för barn som lever i en konfl ikt. FN:s säkerhetsråd har för-
sökt hitta sätt att skydda barn i väpnade konfl ikter, inklusive en övervaknings- och rapporte-
ringsmekanism i anslutning härtill. FN-organisationerna och medborgarsamhället spelar en
synnerligen viktig roll i detta arbete. Finland betonar vikten av att integrera de mänskliga
rättigheterna, inklusive barnets rättigheter i all EU-verksamhet och särskilt i det europeiska
säkerhets- och försvarsarbetet. Detta var också en prioritering under Finlands EU-ordföran-
deskap 2006. EU:s riktlinjer som gäller barn i väpnade konfl ikter måste genomföras och sam-
tidigt måste man se till att EU:s särskilda representanter beaktar barnets rättigheter tillräckligt
i sitt eget arbete. Finland fortsätter att ge sitt stöd till FN:s mekanismer och organisationer och
betonar ett helhetsinriktat förhållningssätt för att beakta barnen redan innan en konfl ikt bry-
ter ut, under sammandrabbningar och efter en konfl ikt.

Utbildning är ett viktigt verktyg för att förbättra kvinnors och barns ställning och således även
främja deras rättigheter. När det gäller barnens rättigheter fäster Finland i fortsättningen sär-
skild uppmärksamhet vid bättre möjligheter för barn i konfl iktsituationer att gå i skola. Efter-
som de fattigaste och mest utsatta grupperna lider relativt sett mera i dessa situationer, måste
man särskilt garantera att dylika grupper beaktas i och efter konfl iktsituationer.

”För krigets offer betyder det som vi gör mera än det
som vi säger.”

Ban Ki-moon, FN:s generalsekreterare i sin rapport om skyddande av civila i väpnade konfl ikter år 2007

9 Ang. stöd för kvinnors deltagande se avsnitt 1.4.1.

44

Skydd av befolkningen i naturkatastrofer har under de senaste åren börjat dyka upp i dis-
kussionerna om skydd av civila. På Röda korsets 30:e konferens 2007 antogs ett dokument
som gäller rättsnormer och mekanismer för räddningsbranschen som ska tillämpas vid natur-
och andra katastrofer (International Disaster Response Law), och som stöder utveckling av sta-
ternas interna lagstiftning om räddningsbranschen. Avsikten är att de detaljerade reglerna ska
påskynda och effektivera gränsöverskridande undsättningsoperationer och säkerställa koor-
dinering mellan olika aktörer. FN:s folkrättskommission (International Law Commission, ILC)
har inlett ett projekt vars syfte är att sammanställa och utveckla internationella rättsregler som
gäller skydd av personer i storolyckor. Vid sidan av naturkatastrofer granskar ILC även stor-
olyckor som orsakas av mänsklig verksamhet. Finland anser att projektet är lovande och att
den centrala utgångspunkten bör vara att trygga de mänskliga rättigheterna i exceptionella
förhållanden.

1.5.5 Krishantering

- Finland är även i fortsättningen aktivt med och integrerar de mänskliga rättigheterna, hu-
manitär rätt och genusaspekten i EU:s, FN:s och OSSE:s krishanteringsoperationer. Målet
är att i operationens mandat inskriva klara och med tanke på verksamheten realistiska
människorättsmål. Tillgodoseendet av ESK-rättigheterna beaktas här bättre än tidigare.

- Finlands mål är att utöka antalet människorätts- och genusexperter i de planeringsorgan
som behandlar EU:s ministerråds krishantering och i unionens krishanteringsoperatio-
ner. Målet är också att främja och stöda kvinnors deltagande i operationernas lednings-
uppgifter.

- Finland stöder diskussionen om på vilket sätt människorättsexperternas insats kunde
förstärkas i planeringen, upprättandet och genomförandet av krishanteringsoperationer.

- Finland kommer att utnyttja fi nländska människorätts- och genusexperters fälterfaren-
het när den nationella människorättsutbildningen utvecklas.

- Finland fortsätter att stöda medborgarorganisationer i syfte att integrera människorätts-
och genusaspekten. Dessutom utreds vilka nya metoder som kunde stå till buds för att
bilateralt främja de mänskliga rättigheterna i fredsbyggande- och återuppbyggnadspro-
cesserna.

Finland fäster även i fortsättningen särskild uppmärksamhet vid skydd och främjande av de
mänskliga rättigheterna i krishantering. Krishantering är ett av de verktyg med vars hjälp
man kan iaktta om de mänskliga rättigheterna tillgodoses i praktiken och stärka respekten
för dem. Syftet med integreringen av de mänskliga rättigheterna är att krishanteringsopera-
tioner alltid har ett klart människorätts- och jämställdhetsmandat, som omfattar människo-
rättsfrågor som är väsentliga för människorättssituationen, jämställdheten mellan könen och
operationen som helhet i området i fråga. Att de mänskliga rättigheterna är odelbara betyder
inte att alla rättigheter måste främjas på samma sätt i alla initiativ. Finlands strävan är att det
i det människorättsarbete som drivs inom ramen för civil krishantering ska fästas allt större
uppmärksamhet även vid ESK-rättigheterna. Operationens påverkningsmöjligheter kan ef-
fektiveras genom att man förbättrar koordineringen av planeringen av åtgärder som stöder
de mänskliga rättigheterna tillsammans med annan verksamhet som stöder krisområdet, t.ex.
utvecklingssamarbete. Intagande av de mänskliga rättigheterna i krishanterings- och fredsbe-
varande operationers mandat eller i strategier för att bygga upp fred är ändå bara det första
steget. Säkerhetsrådet inom FN och medlemsländerna inom EU borde systematiskt följa hur
mandaten fullföljs och granska rapporterna även ur ett människorättsperspektiv. När det gäl-

45

ler OSSE:s fältmissioner anser Finland att frågor om den mänskliga dimensionen är viktiga,
framför allt att stöda medborgarorganisationernas verksamhetsförutsättningar, och betonar
vikten av rapportering om detta.

FN har under de senaste åren i högre grad börjat inkludera mänskliga rättigheter i krishante-
ringen. FN:s högkommissarie för mänskliga rättigheter har ökat samarbetet med världsorga-
nisationens avdelning som sköter krishanteringsoperationer (DPKO), politiska avdelningen
(DPA) och själva krishanteringsoperationerna. Samarbete har bedrivits t.ex. genom att stöda
operationernas människorättskomponenter, vilkas uppgift är bl.a. observation och rapporte-
ring i anslutning till mänskliga rättigheter samt deltagande i uppbyggnaden av mållandets
egen funktionsförmåga.

Till Finlands långsiktiga mål hör att utveckla FN:s krishanteringsverksamhet så att den blir
mera helhetsinriktad än förr, att människorätts- och rättsstatsverksamhet beaktas i krishante-
ringsoperationers mandat samt att trygga tillräckliga resurser för operationernas människo-
rätts- och rättsstatskomponenter. Finland har också aktivt stött den utbildning som DPKO och
byrån för högkommissarien för mänskliga rättigheter ordnat tillsammans och utvecklandet av
anvisningar som tillämpats i operationerna.

Finland har aktivt varit med och utvecklat Europeiska unionens krishanteringsförmåga och
drivit på integreringen av människorätts- och genusaspekten i den europeiska säkerhets- och
försvarspolitiken (ESFP). EU har på kort tid stärkt såväl sina militära som sina civila kris-
hanteringsresurser. Denna utveckling har beskrivits ingående i den nationella strategin för
civil krishantering och i den säkerhets- och försvarspolitiska redogörelsen. Finlands avsikt är
att initiera diskussion om hur människorättsexperterna kan delta mera systematiskt än förr
i planeringen, upprättandet och genomförandet av krishanteringsoperationer. Trots att anta-
let experter som är specialiserade på mänskliga rättigheter och jämställdhet har ökat i kris-
hanteringsoperationerna, borde de organ som planerar EU:s civila och militära operationer yt-
terligare förstärkas till denna del. Finland kommer dessutom att arbeta för att åtminstone en
människorättsexpert ska ingå i alla operationer. Detta är motiverat eftersom alla kriser utan
undantag även har en människorättsdimension.

Finland betonar att operationens rapportering också bör omfatta de mänskliga rättigheterna,
och att dessa rapporter bör levereras via den normala rapporteringskedjan. På detta sätt vill
man säkerställa att människorättsrapporterna blir en normal del av operationens övergri-
pande rapportering och verksamhetsplaneringen. Människorättsrapporternas känsliga natur
måste emellertid också beaktas; i vissa fall kan det vara motiverat med en separat rapporte-
ring som fokuserar på människorättsfrågor.

Hela den personal som deltar i krishanteringen - såväl militärer, poliser som civilpersonal -
bör ha tillräcklig kunskap om mänskliga rättigheter, hur de kan ta sig uttryck i operationerna
och hur man reagerar på kränkningar av de mänskliga rättigheterna. Anvisningarna om kris-
hanteringsoperationer bör utvecklas så att det i dem systematiskt beaktas jämställdhet, män-
niskohandel samt förhindrande av sexuellt utnyttjande. Det är absolut viktigt att säkerställa
att personalen inte själv gör sig skyldig till kränkningar av mänskliga rättigheter i krisområ-
det. Finlands mål är att beaktandet av de mänskliga rättigheterna förstärks i krishanteringsper-
sonalens utbildning såväl nationellt som inom EU och på internationell nivå. Särskilt de som
leder operationerna bör vara väl insatta i människorättsfrågor och genusperspektivet. Likaså
bör utbildning i humanitär rätt riktas särskilt till de grupper som arbetar i konfl iktområden.

I enlighet med det nationella 1325-programmet strävar Finland efter att öka kvinnornas antal
och insatser i krishanteringsuppgifter. I rekryteringarna fästs systematiskt uppmärksam-

46

het vid jämställdhetsfrågor. Människorätts- och genusperspektivet förstärks alltjämt både i
grundutbildningen i civil- och militär krishantering och i den specialutbildning som den för-
handenvarande operationen kräver. För den nationella civilkrishanteringsberedskapens del
har Finlands krishanteringscentral som lyder under inrikesministeriet inrättat en styrgrupp
vars uppgift är att för egen del genomföra Finlands handlingsprogram ”kvinnor, fred och sä-
kerhet”. Ett spetsprojekt i regeringens jämställdhetsprogram är att integrera genusperspek-
tivet i Krishanteringscentralens verksamhet. Inom EU stöder Finland förstärkandet av män-
niskorättsdimensionen i den utbildning som Europeiska försvarsakademin (ESDC) erbjuder.
EU:s handbok om integrering av de mänskliga rättigheterna och genusperspektivet i operatio-
nerna bör revideras så att den lämpar sig bättre än nu för operativ användning.

Allt fl era fi nländska människorätts- och jämställdhetsexperter arbetar i krishanteringsoperatio-
ner. Det är viktigt att utnyttja deras erfarenheter i den fi nska krishanteringsutbildningen och
när den utvecklas. På längre sikt överväger man vilka förutsättningar Finland har att på denna
grund utveckla en människorätts- och jämställdhetsutbildningsmodell för andra EU-instanser
som ansvarar för krishanteringsutbildning samt för internationella och regionala organisationer.

1.5.6 Minskad straffrihet och rättvisa i övergångssituationer

- Minskad straffrihet för dem som gjort sig skyldiga till allvarliga internationella brott
förblir en av Finlands prioriteringar på folkrättens område.

- Finland anser det viktigt att Internationella brottmålsdomstolens ställning och verksam-
hetsförutsättningar stärks med alla tillgängliga metoder.

- Finland understöder att verksamheten vid de krigstribunaler för före detta Jugoslavien
och Rwanda samt den specialdomstol för Sierra Leone som FN inrättat slutförs i korrekt
ordning.

- Finland understöder påbörjandet av en internationell diskussion om integrering av
ESK-rättigheterna i rättvisan i övergångssituationer bl.a. genom att främja utvecklingen
av kriterier i anslutning till detta.

Att säkerställa att individer ställs till straffrättsligt ansvar för de allra grövsta internationella
brotten är en av prioriteringarna för det internationella samarbetet. De straffrättsliga meto-
derna kan kompletteras av t.ex. sannings- och försoningskommissioner. Förutom att ingripa
i redan inträffade brott är ett mål för verksamheten att förebygga nya brott. Efter en kon-
fl ikt utgör lösningar på människorättsfrågorna en väsentlig del av reformen av säkerhets- och
rättssektorerna. Å ena sidan kan det vara nödvändigt att säkerställa att personer som gjort sig
skyldiga till kränkningar av de mänskliga rättigheterna inte längre kan få någon offi ciell posi-
tion. Å andra sidan är det nödvändigt att skapa nya strukturer och verksamhetssätt med vil-
kas hjälp de mänskliga rättigheterna kan tryggas i framtiden.

De nationella domstolarna har sedan 1990-talet aktiverats i syfte att reducera den kultur av
straffrihet som länge hänfört sig till de allra grövsta internationella brotten. Efter redogörel-
sen 2004 har åsikten att benådningar inte kan gälla de allra grövsta brotten ytterligare för-
stärkts. Det primära ansvaret för att behandla brott ankommer på de nationella rättssystemen.

För att effektivera verksamheten och komplettera den nationella behörigheten särskilt hos sam-
hällen som återhämtar sig efter konfl ikter har internationella domstolar inrättats. Den viktigaste
av dessa är Internationella brottmålsdomstolen (International Criminal Court, ICC) i egenskap av
en permanent institution med potentiellt omfattande regional behörighet. ICC:s behörighet är

47

sekundär och domstolen kan således inte åta sig att behandla fall som redan behandlas eller har
behandlats i en behörig nationell domstol. ICC håller som bäst på och övergår från att bygga
upp administrativa strukturer till egentlig rättegångsverksamhet. Trots att inga domar ännu
meddelats har redan arresteringsorderna uppskattats förebygga nya brott i vissa fall.

EU är ICC:s internationelltpolitiskt viktigaste understödjare och EU fortsätter sitt arbete i
syfte att främja ett så brett godkännande som möjligt av Romstadgan. Finland fi nner det vik-
tigt att ICC:s ställning stärks ytterligare i stället för att man utan vägande skäl försöker in-
rätta nya ad hoc-krigstribunaler. För att den internationella brottmålsdomstolen ska lyckas i
sin verksamhet krävs att staterna samarbetar kring bl.a. arresteringar, insamling av bevis,
skydd av offer och vittnen samt verkställigheten av domar. Lagstiftning som möjliggör sam-
arbete med ICC antogs i Finland 2000. Finland har fortsatt att politiskt stöda Internationella
brottmålsdomstolen samt att intensifi era det praktiska samarbetet genom bilaterala avtal.
Finland har ratifi cerat konventionen om brottmålsdomstolens privilegier och immunitet och
sett över sina nationella bestämmelser om materiell straffrätt i överensstämmelse med Rom-
stadgan. Den fi nska domare som tillträdde i domstolen 2003 omvaldes 2006 som gemensam
nordisk kandidat och fortsätter i uppdraget till 2015. Finland fortsätter att stöda brottmåls-
domstolen ekonomiskt.

De krigstribunaler för det före detta Jugoslavien och Rwanda samt den specialdomstol för
Sierra Leone som FN inrättat försöker som ett led i slutförandet av sin verksamhet stärka de
behöriga nationella rättssystemens förutsättningar att behandla brott som hör till domstolar-
nas behörighet. Finland har fortsatt sitt praktiska samarbete med Jugoslavien-domstolen samt
specialdomstolen för Sierra Leone. Specialdomstolen för Sierra Leone och Rwanda-domsto-
len har också understötts ekonomiskt. Finland stöder ett behörigt slutförande av dessa dom-
stolars verksamhet.

Finland är med om att starta ett projekt för s.k. juridiska snabbinsatser (Justice Rapid Response),
genom vilket man kan stöda bl.a. nationella rättssystem. Syftet med verksamheten är att för-
bättra det internationella samfundets möjligheter att med kort varsel stöda internationella or-
ganisationer och stater som genomgått en konfl ikt vid insamlingen och förvaringen av bevis-
material som hänför sig till de allra grövsta internationella brotten.

Finland har dessutom t.ex. främjat diskussionen om förhållandet mellan fred och rättvisa bl.a.
genom att tillsammans med Tyskland och Jordanien samt International Center for Transitional
Justice och Crisis Management Initiative ordna en internationell konferens, vars resultat låg till
grund för den s.k. Nürnbergdeklarationen 2008. Dess syfte är att stöda bl.a. fredsförhandlarna
i deras arbete genom att klarlägga förhållandet mellan fred och rättvisa och lägga fram rekom-
menationer ur såväl rättvise-, fredsbyggande- som utvecklingsperspektiv.

Rättvisa i övergångssituationer är ett begrepp som inbegriper tanken på att stärka det natio-
nella rättssystemet och realisera ansvaret när det är fråga om brott under konfl ikter. Förutom
straffrätt omfattar det också andra metoder med vilka man kan främja återuppbyggnaden av
samhället. För närvarande är rättvisa i övergångssituationer i huvudsak fokuserad på med-
borgerliga och politiska rättigheter. De mänskliga rättigheterna är dock oskiljaktiga och kopp-
lade till varandra. Kränkningar av ESK-rättigheterna är ofta en del av de orsaker som lett till
konfl ikten och tillgodoseendet av dem är en väsentlig del av en hållbar fred och utveckling
efter konfl ikten. Ofta riktar sig kränkningar av ESK-rättigheterna mot grupper som är ut-
satta för diskriminering. Till exempel utbildningen som redskap för propaganda som grun-
dar sig på etniskt hat, tvångsförfl yttningar av samfund, diskriminerande praxis i anslutning
till tillgången till rent vatten och våld mot kvinnor är också kränkningar av ESK-rättigheterna.
Många kränkningar av humanitär rätt hänför sig till ESK-rättigheterna, t.ex. omfattande för-

48

störelse av hem och egendom, medvetet svältande av civila som ett led i krigshandlingar samt
angrepp på civila objekt som är avsedda för religionsutövning. Utvecklingen av ett skolsys-
tem som överensstämmer med barnets rättigheter eller ordnandet av icke diskriminerande
hälso- och sjukvård kräver åtgärder på lång sikt i samfund i övergångssituationer, liksom t.ex.
uppbyggnad av rättssystemet.

ESK-rättigheterna har inte hittills diskuterats i någon högre grad i samband med rättvisa i
övergångssituationer. Finland är berett att inleda en internationell diskussion i anslutning till
detta och stöda bl.a. byrån för FN:s högkommissarie för mänskliga rättigheter när arbete med
detta tema inleds. Till att börja med är strävan att ta upp saken till diskussion t.ex. i inoffi ciella
FN-sammanhang, samt att börja utreda de kriterier som utgående från föreliggande analys
och forskning kan utvecklas för att ESK-rättigheterna ska beaktas bättre än nu i rättvisan i
övergångssituationer som helhet.

1.5.7 Mänskliga rättigheter i kampen mot terrorism

- Finland fortsätter att betona de mänskliga rättigheterna i kampen mot terrorism.

- Finland har ansett det viktigt att fånglägret i Guantanamo stängs och hälsar med till-
fredsställelse Förenta staternas åtgärder för att stänga lägret. Det borde ordnas vederbör-
liga rättegångar för dem som hållits i fånglägret och de mänskliga rättigheterna för dem
som friges från lägret borde tillgodoses.

- Finland fi nner det viktigt att individens rättsskyddsfrågor beaktas tillräckligt i samband
med sanktioner mot terrorism. EU bör se till att de egna förfarandena mot terrorism över-
ensstämmer helt med de krav som EG-domstolen ställt upp.

- FN:s säkerhetsråd borde alltjämt stärka beaktandet av de mänskliga rättigheterna i arbe-
tet mot terrorism, samt reformera sina sanktionskommittéers förfaranden så att de mot-
svarar de standarder som domstolarna satt upp. Detta är nödvändigt också för att möjlig-
göra ett effektivt genomförande av FN:s sanktioner mot terrorism.

Åtgärderna mot terrorism och särskilt de kränkningar av de mänskliga rättigheterna som
skett i anslutning till det s.k. kriget mot terrorismen har fått mycket uppmärksamhet de se-
naste åren. Centrala teman har varit behandlingen av fångar liksom de misstankar om tortyr
som har hänfört sig till bl.a. fånglägret i Guantanamo och uppgifterna om att hemliga fängel-
ser upprätthållits i olika länder. President Barack Obama meddelade i januari 2009 att fång-
lägret i Guantanamo stängs inom ett år. Förenta staterna har påbörjat förhandlingarna om
placeringen av frigivna personer i olika länder. EU har under våren 2009 fattat beslut om en
mekanism för utbyte av information, som kommer att användas om ett Schengen-land över-
väger att ta emot en person som friges från Guantanamo. Det åtagande att iaktta interna-
tionellt godkända normer som Förenta staterna bekräftade våren 2009 och de riktlinjer man
framfört i anslutning till bl.a. tortyr har närmat Förenta staternas och EU:s syn.

Fångtransporter från ett land till ett annat (s.k. CIA-fl ygningar) har lett till förfrågningar, ut-
redningar och rättsfall, där man också har frågat efter EU-ländernas delaktighet i verksam-
het som kränker fångarnas rättigheter. Finland har ansett att utredningarna är nödvändiga
och har för egen del svarat på bl.a. Europeiska rådets och Nordiska rådets frågor om saken.

Under sin period som EU-ordförande 2006 drev Finland aktivt på både diskussionen inom EU
och dialogen med Förenta staterna om den rättsliga ramen för kampen mot terrorism, särskilt
om de krav som mänskliga rättigheter och internationell humanitär rätt ställer. EU har utgått
ifrån att ”kriget mot terrorismen” inte i sig är ett juridiskt begrepp, fast kampen mot terrorism

49

också kan bedrivas under en väpnad konfl ikt. De mänskliga rättigheterna ska i tillämpliga
delar iakttas även i en väpnad konfl ikt och en stats internationella förpliktelser berör alla om-
råden där staten effektivt utövar sin jurisdiktion.

I sina sammankomster med tredje länder har EU konsekvent tagit upp behovet av att iaktta de
mänskliga rättigheterna i all kamp mot terrorismen. Finland har för egen del framhållit män-
niskorättsaspekterna när åtgärder mot terrorism utvecklas i såväl EU som andra internatio-
nella forum. Finland anser det viktigt att i kampen mot terrorismen även ingripa i orsaker som
inverkar på dess tillkomst, såsom fattigdom, lottlöshet och ojämlikhet. Europeiska rådets kon-
vention om förebyggande av terrorism som antogs 2005 har betraktats som ett modellexem-
pel på hur effektiva åtgärder mot terrorism kan vidtas på ett sätt som respekterar de mänsk-
liga rättigheterna.

De mänskliga rättigheterna har beaktats på ett alltmer heltäckande sätt i FN:s arbete mot ter-
rorismen. FN:s generalförsamling antog 2006 enhälligt FN:s första övergripande strategi mot
terrorism, där en central utgångspunkt är respekt för de mänskliga rättigheterna i kampen
mot terrorism. Säkerhetsrådet har strävat efter att integrera en betoning på de mänskliga rät-
tigheterna i sina åtgärder mot terrorism och rekryterat expertis på mänskliga rättigheter och
internationell humanitär rätt. Ett betydande framsteg var det beslut som FN:s dåvarande
kommission för mänskliga rättigheter fattade om att inrätta en uppgift som särskild rapportör
för mänskliga rättigheter i kampen mot terrorism 2005. Uppgiften har nu överförts på rådet
för mänskliga rättigheter och den har från första början skötts av fi nländaren Martin Scheinin.

Avsaknaden av en universell defi nition på terrorism har betraktats som problematiskt med
tanke på inriktningen av åtgärderna mot terrorism och individens rättigheter. Inom FN har
man också förhandlat om en övergripande konvention mot terrorism och nått brett samför-
stånd om en allmän defi nition på terroristbrott. Slutförandet av förhandlingarna har dock hin-
drats av oenighet om den bestämmelse som gäller avgränsningen av konventionens tillämp-
ningsområde i relation till väpnade konfl ikter och arméernas agerande. På politisk nivå har
man inom FN fl era gånger tagit ställning för att fördöma allt terroristvåld och förbundit sig att
slutföra den övergripande konventionen.

Sanktioner mot terrorism, t.ex. frysning av tillgångar och reseförbud, har fått en central po-
sition i strävandena att förebygga terroristbrott. Sanktioner riktade mot individer är förenade
med svåra rättsskyddsproblem, som Finland konsekvent har uppmärksammat. Efter föregå-
ende redogörelse har utvecklingen i många avseenden varit positiv, även om rättsskydds-
problemet i anslutning till sanktioner fortfarande inte kan anses vara löst på ett tillfredsstäl-
lande sätt.

FN-toppmötet 2005 förutsatte att säkerhetsrådets sanktionssystem bör förenas med rättvisa
och klara tillvägagångssätt för att lista dem som är föremål för sanktioner och för att stryka
dem från listan. Genom säkerhetsrådets resolution 2006 inrättades FN:s kontaktpunkt för per-
soner och instanser som listats av Al Qaida-sanktionskommittén. Förfarandet för att strykas
från listan är dock fortfarande till väsentliga delar diplomatiskt och politiskt och berörda per-
soner eller sammanslutningar har ingen faktisk möjlighet att försvara sina rättigheter. För att
stärka rättsskyddsaspekterna har Al Qaida-kommittén dock ändrat sina procedurregler fl era
gånger och förlängt prövningstiden när listningsbeslut fattas. År 2008 beslöt säkerhetsrådet
bl.a. förutsätta att korta motiveringar ska publiceras till alla listningsbeslut.

EU-rådets förfaranden har varit förknippade med klara brister, som har uppmärksammats
bl.a. i EG-domstolarnas beslut på senare tid. Bristerna har särskilt haft att göra med att list-
ningsbesluten inte har motiverats och de personer som blivit föremål för listning har inte in-
formerats om besluten. EG:s förstainstansrätt har tagit ställning till listningsmotiveringarnas

50

tillräcklighet. Under sin period som EU-ordförande hösten 2006 lyfte Finland som en priori-
tering fram ökad öppenhet och rättvisa hos EU:s sanktionssystem mot terrorism och föreslog
fl era ändringar i förfarandena vilka genomfördes 2007.

1.5.8 Flyktingar och asylsökande

- Finland samarbetar tätt med FN:s fl yktingorganisation UNHCR och stöder dess verk-
samhet även i framtiden. Även kvotfl yktingpolitiken fortsätter.

- Regeringen fi nner det centralt att kvinnors och barns rättigheter uppmärksammas i alla
skeden av fl yktingskapet. I detta sammanhang är Finland bundet särskilt av fl ykting-
konventionen samt, i fråga om barn, FN:s barnkonvention som förpliktar till att ställa
barnets intresse i främsta rummet.

- Regeringen stöder en utveckling av EU:s gemensamma asylsystem så att det är så effek-
tivt och rättvist som möjligt.

- Regeringen betonar stödandet av tredje länders skyddskapacitet på ett sätt som stärker
efterföljandet av principerna för internationellt skydd.

Bakom fl yktingskap fi nns ofta kränkningar av de mänskliga rättigheterna i anslutning till kri-
ser av olika grad samt sådana etniska, politiska eller religiösa konfl ikter där individer blir ut-
satta för förföljelse. Sålunda är en fungerande politik för de mänskliga rättigheterna en metod
att förebygga fl yktingskap. I dagens situation är det ofta fråga om ett lands interna konfl ik-
ter och de har då en etnisk dimension varför de förutom fl yktingskap i sedvanlig bemärkelse
ger upphov till fl yktingskap inom landet. Antalet interna fl yktingar har också gått upp de se-
naste åren.

Finland stöder tre bestående lösningar på fl yktingskap. De är att fl yktingar återvänder frivil-
ligt, lokal integrering av fl yktingar samt omplacering av fl yktingar. Omplacering av fl yktingar
kompletterar de två andra lösningarna och kan erbjudas endast i det fallet att det inte fi nns
möjlighet för fl yktingen att återvända eller integreras lokalt.

Genèvekonventionen från 1951 är hörnstenen i det internationella skyddet för fl yktingar. Den
förpliktar staterna att erbjuda skydd för fl yktingar som kommer till dess område. Alla stater
har emellertid inte ännu anslutit sig till fl yktingkonventionen och en del av de länder som an-
slutit sig till den uppfyller inte konventionens förpliktelser. Finland stöder åtgärder som främ-
jar att nya stater ansluter sig till konventionen samt att dess förpliktelser uppfylls. Finland har
konsekvent strävat efter att stärka erkännandet av de grundläggande principerna för interna-
tionellt skydd i olika forum, t.ex. inom EU och Internationella organisationen för migration
(IOM). Finland har betonat att när Europeiska unionen utvecklar en gemensam asylpolitik får
man inte ge avkall på de skyddsprinciper som baserar sig på konventionen.

Finland stöder FN:s fl yktingorganisation UNHCR vid övervakningen av fullföljandet av fl yk-
tingkonventionen. Regeringen fi nner det viktigt att UNHCR stöds ekonomiskt och politiskt
även i länder där skyddssystemet inte fungerar effektivt. Regeringen anser att dessa länder
borde utveckla skyddssystemet i samarbete med UNHCR. Det är viktigt att asylsystemets ef-
fektiva och rättvisa funktion säkerställs i EU:s nya medlemsländer samt i länder som strävar
efter att närma sig EU.

UNHCR för en kontinuerlig diskussion om de nya utmaningarna för internationellt skydd.
För fem år sedan godkändes efter omfattande konsultationer dokumentet Agenda for Protec-

51

tion, som ansluter sig till utvecklingen av skyddet. Finland omfattar dess mål och rapporterar
till UNHCR om de nationella framstegen. Finland deltar aktivt i den dialog som högkommis-
sarien för fl yktingar António Guterres ordnar varje år och där man behandlar nya utmaningar
för det internationella skyddet för fl yktingar.

Det nuvarande skyddssystemet förmår inte alltid på bästa möjliga sätt svara på de utma-
ningar som fl yktingskap medför. 1951 års fl yktingkonvention tillkom i situationen efter andra
världskriget och den förmår inte längre till alla delar svara på de nya situationerna bl.a. när
det gäller massfl ykt eller t.ex. genusrelaterad förföljelse. Också interna fl yktingar står helt och
hållet utanför Genèvekonventionen.

Finland kommer att fortsätta att ta emot fl yktingar i kvoter. Detta sker utifrån UNHCR:s för-
slag och det tas varje år emot 750 kvotfl yktingar. Särskild uppmärksamhet fästs vid att kvot-
fl yktingverksamheten är systematisk samt vid integreringen av fl yktingarna samt kommuner-
nas mottagningskapacitet. Största delen av den årliga kvoten fylls i samarbete med UNHCR.
Finlands och UNHCR:s urvalskriterier sammanfaller i hög grad. Betoningen ligger på beho-
vet av skydd, vålds- och tortyroffrens samt kvinnornas ställning och även en bedömning av
möjligheterna att integreras i Finland. En utgångspunkt är också att fl yktingarnas centrala
mänskliga rättigheter inte tillgodoses i det land från vilket fl yktingen omplaceras i Finland.
Mottagning av fl yktingar i behov av omplacering sker i form av en etablerad kvot i ungefär tio
länder. Regeringen försöker främja omplaceringen av fl yktingar. Detta kan ske i form av bilat-
erala projekt. Även inom EU håller intresset för omplacering på att öka, ett tecken på detta är
att vissa av unionens medlemsländer har gått med i denna verksamhet.

Asylfrågan är en av de mest centrala människorättsutmaningarna i hela Europa. Finland
är med och utvecklar EU:s asylsystem i enlighet med Tammerfors- och Haagprogrammen
genom att eftersträva ett såväl rättvist som effektivt asylsystem och att lagstiftningen stärker
skyddssystemet för fl yktingar. Skyddssystemet måste garantera dem som är i behov av skydd
tillträde till skydd samt på ett kvalitativt sätt erbjuda dem skydd i enlighet med internatio-
nella åtaganden. Det praktiska samarbetet mellan olika EU-länder i asylärenden måste för-
bättras så att förfarandena blir mera enhetliga än nu.

När den andra fasen i asylsystemet utvecklas bör utgångspunkten vara en kritisk bedömning
av hur den första fasen genomförts och eventuella bristfälligheter måste rättas till. Detta borde
beaktas i Stockholmprogrammet som godkänns hösten 2009.

Under det senaste året har det också varit aktuellt att utveckla det internationella skyddssys-
temet genom att erbjuda skydd i EU:s närområden eller så nära de områden som möjligt där
fl yktingskap uppstår. Finland fi nner det viktigt att stärka skyddet för fl yktingar i s.k. transit-
länder, dit de som blivit utsatta för förföljelse först fl yr. Regionalt skydd erbjuder också möj-
lighet att återvända när förhållandena i utreselandet normaliseras. Det ska dock vara frivil-
ligt att återvända och det bör ske först i det skede när förhållandena i utreselandet tillåter det.
I anslutning till detta har EU de senaste åren utvecklat asylsystemets s.k. externa dimension i
samarbete med tredje länder.

Kvinnor och barn utgör majoriteten av fl yktingarna. Regeringen stöder alla åtgärder för att
beakta kvinnors rättigheter och specialbehov i olika skeden av fl yktingskapet. Regeringen
fi nner det viktigt att förhindra bl.a. våld mot kvinnor i fl yktinglägren och deras närhet och
anser att det bör utredas ännu noggrannare hur kränkningar av kvinnors mänskliga rättig-
heter på grund av kön borde uppmärksammas när det internationella skyddssystemet ut-
vecklas.

52

1.6 En människovärdigare värld

1.6.1 Ekonomiska, sociala och kulturella rättigheter (ESK-rättigheter)

- Det fakultativa tilläggsprotokollet till konventionen om ekonomiska, sociala och kultu-
rella rättigheter, vilket ger möjlighet till att göra individuella klagomål, innebär ett bety-
dande framsteg. Finlands mål är att så många länder som möjligt ska ansluta sig till till-
läggsprotokollet.

- Finland bekantgör det resolutionsinitiativ i anslutning till tillräcklig boendestandard
som man driver tillsammans med Tyskland och strukturerar därvid dess huvudsakliga
innehåll som ett informationspaket som kan utnyttjas bättre i olika sammanhang.

- I det internationella arbetet uppmärksammar Finland särskilt rätten till primärvård, rent
dricksvatten, tillräcklig föda, människovärdigt boende samt barnets rätt till kroppslig
och kulturell utveckling.

- Klimatförändringen medför ett direkt och långtgående hot mot de mänskliga rättighe-
terna. Finland stöder utvecklingsländernas möjligheter och förmåga att fullt ut delta i
den internationella klimatförhandlingsprocessen och genomförandet av det nya avtals-
systemet. Stödet för anpassningen bör riktas till de allra mest utsatta och fattigaste län-
derna samt till de mest sårbara grupperna av människor.

Finland arbetar för att stärka de ekonomiska, sociala och kulturella rättigheternas (ESK-rät-
tigheterna) rättsligt förpliktande natur och deras politiska betydelse så att de även i praktiken
blir mänskliga rättigheter jämlika med de medborgerliga och politiska rättigheterna (MP-rät-
tigheter). Främjandet av ESK-rättigheterna är ett av de genomgående temana i denna redo-
görelse. Här lyfts sådana frågor fram som inte har behandlats på något annat ställe i redogö-
relsen.

Det fi nns skillnader mellan ESK-rättigheterna och MP-rättigheterna som hänför sig bl.a. till
betydelsen av den fi nansiering som de kräver, det gradvisa tillgodoseendet av dem samt de
aktiva åtgärder för att främja dem som krävs av de offentliga myndigheterna. Men skillna-
den är sist och slutligen inte avgörande: det förutsätts tillräcklig fi nansiering och aktivitet från
myndigheternas sida också för att övervaka och förbättra MP-rättigheterna. De alltmer kom-
plicerade samhällsstrukturerna samt den internationella ekonomiska integrationen tycks öka
det inbördes beroendet även mellan ESK- och MP-rättigheterna. Exempelvis när det gäller
diskriminering är det inte meningsfullt att anse att diskriminering som gäller ESK-rättighe-
terna är mindre betydelsefull än diskriminering som gäller MP-rättigheterna.

Det har börjat fästas allt större uppmärksamhet vid ESK-rättigheterna även internationellt.
Deras rättsligt bindande natur har betonats bl.a. genom det fakultativa protokoll som godkän-
des till konventionen om ESK-rättigheter 2008 och genom vilket det inrättas ett system som
ger möjlighet till att göra individuella klagomål. Finland deltog aktivt i förhandlingarna om
protokollet. Protokollet öppnas för undertecknande 2009. Avsikten är att protokollet därefter
ska sättas i kraft nationellt så fort som möjligt.

I och med att de internationella utvecklingsfrågorna har fått ökad tyngd behandlar FN:s råd
för mänskliga rättigheter frågor i anslutning till ESK-rättigheterna i större omfattning än förr.
I FN:s arbete på ländernivå eller i det människorättsarbete som bedrivs inom ramen för EU:s
civila krishanteringsarbete begränsar man sig å andra sidan fortfarande i hög grad endast till
att övervaka och stärka MP-rättigheterna.

53

Enligt den allmänna förklaringen om de mänskliga rättigheterna samt FN:s konvention om
ekonomiska, sociala och kulturella rättigheter har varje fl icka och pojke rätt till utbildning.
Finland strävar efter att FN:s millenniemål som gäller denna rätt ska uppnås före 2015. Den
största utmaningen ligger i att genomföra detta mål i fråga om fl ickor och pojkar med funk-
tionshinder; man har uppskattat att ungefär en procent av kvinnor med funktionshinder i ut-
vecklingsländerna är läskunniga och att skolgångsgraden för barn med funktionshinder lig-
ger på bara någon procent. Finland har dessutom stött språkminoriteters och urfolks rätt till
eget språk och egen kultur bl.a. i Chile, Mexiko, Nepal och Ryssland. Den verksamhet med
språknästen som utvecklats i Finland har väckt intresse som ett sätt att främja överföringen
av språk och kultur till nya generationer och stärka identiteten hos dem som hör till språkliga
och kulturella minoriteter.

”Att besegra fattigdomen är inte välgörenhet. Det är
rättvisa.”

 Nelson Mandela

Enligt den allmänna förklaringen om de mänskliga rättigheterna har var och en rätt till en lev-
nadsstandard som tryggar ett människovärdigt liv. Denna rätt har preciserats i fl era interna-
tionella människorättskonventioner och den omfattar - med beaktande av att levnadsförhål-
landena varierar i olika länder - fl era rättigheter. Som de mest centrala med tanke på Finlands
internationella arbete och den internationella politiken för de mänskliga rättigheterna kan
man betrakta rätten till primärvård, rent dricksvatten, tillräcklig föda samt människovärdigt
boende. Särskilt när det gäller barnets rättigheter bör man dessutom beakta rätten till kropps-
lig och kulturell utveckling.

Rätten till människovärdigt boende är mycket bristfälligt tillgodosedd överallt - också i de
rikaste länderna. Exempelvis i Europa uppskattas cirka 15 miljoner personer leva utan män-
niskovärdiga boendeförhållanden. Ändå är problemet mångfaldigt större i de fattigaste län-
derna: åtminstone 1 miljard människor beräknas leva under icke människovärdiga förhållan-
den. Rätten till bästa möjliga boende inbegriper en stor grupp mänskliga rättigheter - även
medborgerliga och politiska rättigheter, t.ex. att välja boningsort inom landet - den täcker
fl era politiksektorer och enskilda aktörer spelar en central roll i anslutning till den. Betydande
ur människorättsperspektiv är t.ex. omfattande tvångsvräkningar till följd av att marken sti-
git i värde utan att invånarna får behörig gottgörelse och att människor av andra orsaker är
tvingade att bo under icke människovärdiga förhållanden. En annan särskild människorätts-
fråga är diskriminering i anslutning till rättigheterna till boende på grund av antingen kön,
inkomstnivå eller etnisk bakgrund.

Finland strävar efter att stärka invånarnas och deras organisationers möjlighet att på ett bety-
delsefullt sätt påverka beslut som gäller boende och boendemiljö. Finland driver tillsammans
med Tyskland en resolution om tillräcklig boendestandard i FN:s råd för mänskliga rättighe-
ter. Den ligger också till grund det för arbete som utförs av den expert som behandlar tillräck-
lig boendestandard som inrättades 2000. Till expertens arbete hör bl.a. att särskilt beakta den
betydelse könet har i förverkligandet av tillräcklig boendestandard. Finland kommer att satsa
på att göra detta arbete känt och för att det ska lyftas fram bättre i lämpliga sammanhang.

När det gäller stöd till hälso- och sjukvården i utvecklingsländer har Finland betonat utveck-
lingen av en heltäckande primärvård, kvinnornas jämbördiga rättigheter till hälso- och sjuk-

54

vårdstjänster samt kampen mot HIV/AIDS. Utvecklandet av hälso- och sjukvårdstjänster har
setts som ett led i en socialt hållbar utveckling, som omfattar rättigheter som behandlats på
andra ställen i denna redogörelse, t.ex. sexuell och reproduktiv hälsa och rättigheter, utveck-
lande av den allmänna utbildningsnivå, jämställdhet, respekterande av diskriminerade mino-
riteters rättigheter samt demokrati och god förvaltning.

Finland arbetar för att rätten till rent och tryggt dricksvatten skulle erkännas som en mänsk-
lig rättighet som tillkommer varje individ. Det råder dock inte fullständigt internationellt poli-
tiskt samförstånd om saken. En sanitetsnivå som förhindrar att återkommande allvariga sjuk-
domar sprids är dessutom en oskiljaktig del av ett människovärdigt liv samt rätten till en
människovärdig levnadsstandard. Finland arbetar för att dessa mål ska nås, bl.a. som ett led
i genomförandet av FN:s millenniemål. I de projekt inom vattensektorn som Finland genom-
fört fästs särskild uppmärksamhet vid kvinnornas ställning samt lokalsamfundens rätt att
delta i beslutsfattandet och deras möjlighet att i större omfattning påverka utvecklingsförut-
sättningarna för sina egna närsamfund. Flickors möjlighet att gå i skola kan främjas genom att
det byggs särskilda sanitetsutrymmen för dem i skolorna.

Rätten till tillräcklig, hälsosam föda är en del av rätten till en människovärdig levnadsstan-
dard samt en grundläggande förutsättning för människans hälsa. Finland betonar att varje
stat bär det primära ansvaret för att garantera befolkningen på det egna landets territorium
matsäkerhet utan någon som helst diskriminering, något som t.ex. FN:s ESK-kommitté har re-
kommenderat. Det internationella samfundet bör vara berett att bistå de mest utsatta länderna
och befolkningsgrupperna särskilt i humanitära situationer samt när fattiga länder som är sär-
skilt beroende av matimport drabbas av internationella marknadskriser. De handlingsdirektiv
som FN:s livsmedels- och jordbruksorganisation FAO godkänt och som gäller rätten till mat
utgör en god grund för att utveckla det nationella ansvaret och det internationella samarbetet
för att stärka matsäkerheten på ett hållbart sätt.

Försöken att bekämpa klimatförändringen och svara på de utmaningar som den för med sig
intar en central position även inom Finlands utrikespolitik. Under FN:s klimatkonferens i de-
cember 2009 i Köpenhamn sattes som mål att bygga upp ett världsomspännande klimatavtals-
system före 2012. Finland stödde FN:s råd för mänskliga rättigheter när det i sitt beslut 2008
erkände att klimatförändringen medför ett direkt och vittgående hot mot de mänskliga rät-
tigheterna. I utvecklingssamarbetet betonar Finland en hållbar utveckling och utökar utveck-
lingssamarbetet i syfte att dämpa klimatförändringen och anpassa sig till dess negativa kon-
sekvenser. Anpassningsstödet bör riktas till de mest utsatta och fattigaste länderna samt de
sårbaraste grupperna av människor. Finland stöder utvecklingsländernas möjligheter och för-
måga att delta fullt ut i den internationella klimatförhandlingsprocessen och genomförandet
av det nya avtalssystemet.

1.6.2 Hållbar utveckling och mänskliga rättigheter i Finlands utvecklingspolitik

- I Finlands utvecklingssamarbetspolitik betonas en hållbar utveckling, som fullföljs
genom att man främjar respekt och tillgodoseende av de mänskliga rättigheterna samt
genom att man iakttar ett människorättsbaserat förhållningssätt. Det ges anvisningar och
utbildning om ett genomgående förhållningssätt.

- Rättigheterna för kvinnor och befolkningsgrupper som lätt blir diskriminerade och
bättre möjligheter att delta för dessa grupper samt arbetet mot HIV/AIDS är genomgri-
pande teman i utvecklingspolitiken. Särskilda anvisningar har utarbetats om dem.

- Ställningen för kvinnor och befolkningsgrupper som lätt diskrimineras förbättras för-

55

utom genom integrering av de mänskliga rättigheterna dessutom genom särskilda rik-
tade människorättsprojekt.

Finland arbetar för att skydda och stärka de universella mänskliga rättigheterna även genom
sin utvecklingspolitik. Främjandet av de mänskliga rättigheterna har sedan slutet av 1990-
talet etablerats som utgångspunkt och ett av huvudmålen för Finlands utvecklingspolitik.

Statsrådet godkände i oktober 2007 ett utvecklingspolitiskt program för regeringsperioden
2007 - 2010. Programmet betonar fattigdomsreducering med hjälp av en ekonomiskt, sam-
hälleligt och naturekonomiskt hållbar utveckling. Målet för hållbar utveckling är att på ett
jämlikt sätt upprätthålla och förbättra nuvarande och kommande generationers välfärd och
valmöjligheter. Målen och principerna för hållbar utveckling kopplar på så sätt ihop mänsk-
liga rättigheter och utveckling. Mänskliga rättigheter, rättsstatsprincipen, jämställdhet, icke-
diskriminering samt ett demokratiskt styrelseskick utgör centrala delar av en socialt hållbar
utveckling. Tillgodosedda ekonomiska, sociala och kulturella rättigheter ger upphov till en
såväl ekonomiskt som socialt hållbar utveckling och välfärd. En hållbar användning av natur-
tillgångarna bör beakta rättigheterna och möjligheterna att delta för den lokala befolkningen
och särskilt befolkningsgrupper som är beroende av naturtillgångarna, t.ex. urfolk samt den
fattigaste delen av landsbygdsbefolkningen. Att Finland är känt på dessa delområden har er-
bjudit och erbjuder möjligheter att utnyttja fi nländskt kunnande och resurser, något som det
utvecklingspolitiska programmet också betonar.

Det utvecklingspolitiska programmet betonar ett balanserat främjande av en naturekono-
miskt, ekonomiskt och samhälleligt hållbar utveckling. Finland deltar i forsknings- och po-
litikprojekt som uppmärksammar rättigheterna och möjligheterna att delta på områdena för
en hållbar klimatpolitik och övrig naturhushållning för kvinnor och de mest utsatta befolk-
ningsgrupperna. Med tanke på ekonomisk och samhällelig hållbarhet är det viktigt att de eko-
nomiska, sociala och kulturella rättigheterna får samma tyngd som medborgerliga och poli-
tiska rättigheter. Detta har synts bl.a. i stödet till undervisning, hälso- och sjukvårdstjänster
samt tryggande av vattentillgången. Finlands politiklinjer utvecklas i frågor som är livsviktiga
för förverkligandet av rättigheterna och människovärdet för människor som lever i extrem
fattigdom, bl.a. rätten till föda samt rent dricksvatten och sanitet samt boende, som är ound-
gängliga för ett människovärdigt liv. Mänskliga rättigheter och jämställdhet är en väsentlig
förutsättning för samhällelig hållbarhet och stabilitet.

Finlands utvecklingsbistånd i euro har ökat avsevärt tack vare den snabba ekonomiska till-
växten: 2000 uppgick Finlands bistånd till 421 miljoner euro, 2007 uppgick utvecklingssamar-
betsanslagen till 746 miljoner euro, dvs. ca 0,42 procent av bruttonationalinkomsten och 2008
till sammanlagt 830 miljoner euro, dvs. ca 0,45 procent av bruttonationalinkomsten10 och realt
har biståndet de senaste åren vuxit mera än i industriländerna i medeltal. Finland har kraft-
fullt åtagit sig att före 2010 utöka sitt utvecklingsbistånd till den miniminivå på 0,51 procent
som EU förutsätter samt att före 2015 nå nivån 0,71 procent.

Enligt det utvecklingspolitiska programmet baserar sig Finlands utvecklingspolitik på att
främja respekten för och tillgodoseendet av de mänskliga rättigheterna samt på ett männis-
korättsbaserat förhållningssätt. Finlands utgångspunkt för en människorättsbaserad utveck-
lingspolitik är en omfattande människorättsuppfattning som vid sidan av de politiska, ekono-
miska, sociala och kulturella rättigheterna också inbegriper en stärkning av rättsstatsprincipen,
demokrati, god förvaltning samt kampen mot korruption. Också utvecklingspolitiken omfattar

10 OECD-DAC Peer Review of Finland 2007 och Utrikesministeriets berättelse om utvecklingssamarbetet 2008

56

åtgärder som främjar dessa mål: bl.a. utvidgade möjligheter för kvinnor att delta vid konfl ikt-
lösning, främjande av icke diskriminering när lagstiftningen revideras, underlättat tillträde för
kvinnor till rättsskydd, stöd för rättvisa i övergångssituationer, effektivare genomförande av
FN:s konvention mot korruption samt skydd för sådana som avslöjar korruption.

I sin utvecklingspolitik främjar Finland på ett genomgående sätt följande teman:
– förbättring av kvinnors och fl ickors rättigheter och ställning samt stärkt jämställdhet mel-

lan könen och jämlikhet i samhället;
– förbättring av rättigheterna och jämlika möjligheter att delta för grupper som lätt diskrimi-

neras, särskilt barn, personer med funktionshinder, urfolk och minoriteter;
– kampen mot HIV/AIDS samt HIV/AIDS som ett hälsomässigt och samhällsproblem.

De genomgående temana är ett centralt element i utvecklingspolitiken och -samarbetet och de
kommer till uttryck i allt utvecklingssamarbete. Alla ovan nämnda genomgående teman har
direkt eller klart samband med respekt för samt skydd och tillgodoseende av de mänskliga
rättigheterna. De är också teman som valts till prioriteringar i Finlands redogörelse om poli-
tiken för de mänskliga rättigheterna, varvid det är möjligt att bättre än förr främja genomför-
andet av och effekten hos de genomgående utvecklingspolitiska temana även med människo-
rättspolitiska metoder.

De utvecklingspolitiska människorättsmålen samt genomgående temana beaktas på två sätt:
å ena sidan som strävan att beakta mänskliga rättigheter, demokrati samt rättsstatsprincipen i
all utvecklingspolitik, å andra sidan som särskilda projekt eller komponenter inriktade på att
främja de mänskliga rättigheterna. Särskilt för att grupper som lätt diskrimineras ska få jäm-
bördiga rättigheter och bättre möjligheter att delta behövs såväl integrering som komplette-
rande riktade åtgärder (s.k. twin-track approach).

Hösten 2008 genomfördes en extern evaluering av de mänskliga rättigheterna, jämställdhet, de-
mokrati, god förvaltning och rättsstatsprincipen i Finlands utvecklingssamarbete. Som exem-
pel användes tre långvariga partnerskapsländer, dvs. Nepal, Nicaragua och Zambia. Enligt eva-
lueringen beaktas de mänskliga rättigheterna fortfarande alltför slumpmässigt och tillräckliga
resurser har inte anvisats för genomgående uppföljning och tillgodoseende. Statens revisions-
verks rapport om de genomgående temanas genomförande i utvecklingspolitiken innehåller
påpekanden i samma riktning. Integreringen av ett människorättsbaserat förhållningssätt och
det utvecklingspolitiska programmets genomgående teman i all verksamhet började genom-
föras bl.a. genom att ta in dem i bilaterala program samt genom att kraftfullt beakta de genom-
gående temana vid utvecklandet av anvisningar och arbetsprocesser. Regeringen betonar även
här behovet av att utöka information och utbildning samt skriftligt handledande material.

I Finlands multilaterala utvecklingssamarbete är UNICEF, som koncentrerar sig på att full-
följa konventionen om barnets rättigheter, en av de största stödtagarna. I det stöd som riktas
till FN:s befolkningsfond UNFPA har man särskilt beaktat fl ickors och kvinnors sexuella och
reproduktiva hälsa och rättigheter. UNAIDS arbetar på en bredare basis än hälsovårdssektorn
i HIV- och AIDS-frågor och främjar aktivt de mänskliga rättigheterna för dem som lever med
HIV, särskilt de mest utsatta grupperna, i syfte att övervinna stämpling och diskriminering till
följd av smittan. Fast det stöd som ges UNDP inte är öronmärkt för människorättsändamål,
har en betydande grund för stödet varit att UNDP kännbart har utökat sin verksamhet på om-
rådena för mänskliga rättigheter, demokrati och god förvaltning. Årsnivån på det stöd som or-
ganisationen riktar till dessa ändamål överstiger en miljard dollar.

Stödet till de länderbyråer (bl.a. Nepal och Columbia) som FN:s högkommissarie för mänsk-
liga rättigheter upprätthåller samt till de gemensamma projekten för FN-organisationer som

57

stöder ett människorättsbaserat utvecklingssamarbete (Action2-projektet) har utökats under
de senaste åren.

Enligt det utvecklingspolitiska programmet är mänskliga rättigheter en tematisk prioritering
för Finlands agerande inom internationella fi nansiella institut. De nordiska länderna samt
den nordisk-baltiska röstningsgruppen har lagt fram ett initiativ om att inrätta en männis-
korättsfond i samband med Världsbanken. Finland har från första början varit involverad
i initiativet och meddelat sin beredskap att stöda fondens verksamhet. Förberedelserna för
att inrätta den frivilliga fonden är på slutrakan. Fonden ska inte bli en aktör som utvecklar
nya människorättsnormer, utan dess uppgift är att inom ramen för Världsbankens befogen-
heter och regler främja beaktandet av de mänskliga rättigheterna, särskilt för de mest utsatta
grupperna, i Världsbankens verksamhet i utvecklingsländerna. Fonden torde kunna inleda
sin verksamhet redan under 2009. Det är sannolikt att fondens verksamhet kommer att stödas
inte bara av de nordiska länderna utan också av en betydande grupp av andra biståndsgivar-
länder och -organisationer.

Finland har understött verksamheten hos UNDP:s och Världsbankens gemensamma ”Legal
Empowerment of the Poor”-kommission, vars syfte är att genomföra förslag och praxis i anslut-
ning till de mänskliga rättigheterna, rättsstatsutvecklingen samt äganderätt för personer med
små tillgångar i syfte att stärka den rättsliga ställningen för de allra fattigaste människorna i
utvecklingsländerna. Sådana åtgärder är bl.a. skydd för boenderättigheterna från markspeku-
lationer, tillträde till rättskipning för de allra fattigaste samt utökade rättsliga möjligheter till
företagsverksamhet för mindre bemedlade. Verkställandet av kommissionens arbete kommer
att återspeglas i att såväl FN-organisationernas som de internationella fi nansiella institutens
arbete i människorättsfrågor utvecklas.

Finland har arbetat aktivt inom ramen för Världsbanken och de regionala internationella fi -
nansinstituten för att kvinnornas ställning och rättigheter ska beaktas samt för att funktions-
hindrades och urfolkens rättigheter ska beaktas i politikprogrammen och -anvisningarna samt
genom särskilda frivilliga fonder. Ett exempel på detta är Finlands aktiva insats inom den fri-
villiga fond som främjar beaktandet av funktionshinder i utvecklingsarbetet och som arbetar
inom ramen för Världsbanken (Trust Fund on Disability and Development), och genom vil-
ken det globala handikappartnerskapnätverket (Global Partnership for Disability and Deve-
lopment, GPDD) stöds. GPDD är ett samarbetsnätverk för fl era FN-organisationer, fi nansiella
institut, handikapporganisationer, andra medborgarorganisationer som regeringar, genom
vilket man försöker främja integreringen av handikappfrågor i utvecklingsarbetet. Finland
stöder också genomförandet av Världsbankens jämställdhetsplan, som främjar jämställdhet
och integrering av kvinnornas ställning i Världsbankens verksamhet och projekt.

Finlands bilaterala utvecklingssamarbete inbegriper direkt stöd till människorättsaktörer:
både stöd för rättsstatsutvecklingen och människorättsstrukturer i länder som genomgått
konfl ikter samt direkt stöd till de mest hotade försvararna av mänskliga rättigheter i utveck-
lingsländerna. Dessutom omfattar Finlands bistånd verksamhet som baserar sig på fi nländskt
kunnande och sakkunskap på områdena för bl.a. sexuell och reproduktiv hälsa och rättighe-
ter, specialundervisning för barn med funktionshinder, tvåspråkig utbildning för barn tillhö-
rande urfolk, lokaldemokrati som möjliggör rättvis tillgång till vatten, genusaspekten i lands-
bygdsprojekt samt stärkt lokalförvaltning.

Medborgarorganisationernas arbete är en viktig del av Finlands utvecklingssamarbete. Via
dem styrs ca en fjärdedel av anslagen för bilateralt utvecklingssamarbete. Denna fi nansie-
ringskanal, liksom anslaget för lokalt samarbete, har använts bl.a. för att genomföra projekt
som främjar den offentliga servicesektorn samt sociala skyddsnät, allmänna människorätts-

58

projekt samt projekt som särskilt främjar barnets rättigheter. Medborgarorganisationernas
projekt fokuserar på att utveckla undervisningen samt social- och hälsotjänsterna samt på be-
folkningsfrågor och stärkande av medborgarsamhället. Över hälften av projekten är förlagda
till Afrika, men också andra världsdelar är välrepresenterade. Allt som allt pågår projekt i över
80 länder och de har en särskild betydelse i de länder där Finland inte bedriver annat bilateralt
utvecklingssamarbete. Finland stöder direkt även lokala samt internationella människorätts-
organisationers och människorättsförsvarares arbete.

Trots att medborgarorganisationsverksamhet för de mänskliga rättigheterna är en särskild fi n-
ländsk styrka - t.ex. verksamheten för funktionshindrades rättigheter - kan ansvaret för verk-
samheten enligt det människorättsbaserade förhållningssättet inte överlåtas åt medborgar-
samhället. I Finlands bilaterala utvecklingssamarbetsavtal ingår människorättsförpliktelser
för stater och regeringar samt rättigheter som tillkommer varje individ, skydd för dem som
försvarar mänskliga rättigheter samt stöd från EU:s och FN:s människorättsinstitutioner. När
regeringarnas och medborgarorganisationernas människorättsåtgärder kompletterar varan-
dra ökar möjligheterna att arbeta för de mänskliga rättigheterna i utvecklingsländerna.

I Europeiska unionens utvecklingspolitik beaktas mänskliga rättigheter, jämställdhet och
barnets rättigheter som genomgående teman. Angående Finlands mål under kommande år
i EU se 1.7.1.

Ett människorättsbaserat förhållningssätt till utvecklingen

I 2004 års människorättsredogörelse samt i statsrådets utvecklingspolitiska principbeslut,
som bereddes och godkändes samtidigt, konstaterades att Finlands utvecklingspolitik ba-
serar sig på ett människorättsbaserat förhållningssätt. Det utvecklingspolitiska program-
met från 2007 bekräftade att denna princip fortsätter inom Finlands utvecklingspolitik.

Med ett människorättsbaserat förhållningssätt avser Finland en utveckling där varje in-
divids - även de mest utsatta personerna i samhället och de som löper störst risk att dis-
krimineras - mänskliga rättigheter respekteras, skyddas och tillgodoses i allt utvecklings-
samarbete.

I ett människorättsbaserat förhållningssätt utnyttjar man inte bara de människorättsnor-
mer som är inskrivna i avtal utan också människorättsprinciperna (bl.a. universalism, dis-
krimineringsförbud, jämställdhet, ansvarsskyldighet, rättstatsprincipen). Det är fråga om
att bättre utnyttja redan överenskomna normer och principer för att stärka befolkningens
rättigheter i utvecklingsländerna. Förhållningssättet ger utvecklingssamarbetet en klarare
rättslig grund som är inskriven i internationella regeringsavtal och ökar utvecklingssamar-
betets hållbarhet genom att föra fram staters och regeringars människorättsförpliktelser
samt individers rätt att känna till och komma i åtnjutande av sina egna rättigheter.

Med hjälp av förhållningssättet skapas inga nya verksamhetssätt för utvecklingssamar-
betet utan man försöker förbättra utnyttjandet och effekten av de instrument som redan
används i utvecklingssamarbetet, särskilt bland de befolkningsgrupper som befi nner sig
i den allra svåraste situationen. Förhållningssättet betonar möjligheten för dem som är i
besittning av mänskliga rättigheter, kvinnor, män, fl ickor och pojkar i utvecklingsländerna
till betydande deltagande och påverkan i Finlands utvecklingspolitik utan någon som
helst diskriminering.

59

1.6.3 Mänskliga rättigheter och handelspolitik

- Finland främjar staternas förmåga att uppfylla sina människorättsförpliktelser genom att
utveckla en öppen världsekonomi som baserar sig på regler och respekterar de mänsk-
liga rättigheterna.

- Respekt för de mänskliga rättigheterna är även i fortsättningen en allmän princip som
styr EU:s bilaterala förbindelser även när handelsavtal ingås. Finland strävar aktivt efter
att trygga förverkligandet av denna princip.

- Finland stöder verkställandet av internationella etikettsregler som styr multinationella
företags verksamhet.

- Med hjälp av utvecklingssamarbete som stöder handel försöker Finland främja en eko-
nomiskt hållbar utveckling i utvecklingsländerna och samtidigt stärka staternas förmåga
att uppfylla sina människorättsförpliktelser.

De principer som styr Finlands handelspolitik fi nns inskrivna i det principbeslut som reger-
ingen godkände 2005 ”Finlands handelspolitiska program”. Det kompletteras av den linje-
dragning för importpolitiken som godkändes 2008 och som bl.a. innehåller mål som främjar
de mänskliga rättigheterna, t.ex. att företagens samhällsansvar ska utvecklas.

EU har förbundit sig att respektera de mänskliga rättigheterna inom sin gemensamma han-
delspolitik, när man inom ramen för den förhandlar om avtal och agerar inom Världshan-
delsorganisationen (WTO). Den gemensamma handelspolitiken erbjuder goda möjligheter att
bygga upp en öppen världsekonomi baserad på regler och med dess hjälp främja staternas
förmåga att uppfylla sina människorättsförpliktelser.

Större ekonomiskt inbördes beroende minskar sannolikheten för konfl ikter mellan stater. När
handelsrelationerna utvecklas främjas också öppen information. WTO:s regelsystem gör det
också möjligt att reagera på kränkningar av de mänskliga rättigheterna med handelspolitiska
medel.

Ett förhållningssätt som betonar incitament är ur Finlands perspektiv ett bättre alternativ än
omfattande sanktioner som kan leda till att ställningen för de befolkningsgrupper som är mest
utsatta försvåras ytterligare, till handelspolitiska tvister, till att mållandet drar sig ur interna-
tionellt umgänge och till att problemen tillspetsas. I vissa fall är dock sanktioner ett effektivt
sätt att förhindra kränkningar av de mänskliga rättigheterna eller att en väpnad konfl ikt bry-
ter ur. Finlands stöder även i fortsättningen sanktioner som FN eller EU inför i syfte att före-
bygga eller får ett slut på kränkningar av de mänskliga rättigheterna. Sanktionerna bör inrik-
tas omsorgsfullt så att det tryck som de skapar riktas mot den politiska ledningen i mållandet
eller problematiska företag.

Finland har understött den diskussion som förts bland WTO-länderna om huruvida det till
avtalssystemet borde fogas ett regelverk som behandlar handel och arbetslivets standarder.
EU har betonat ett nära samarbete mellan WTO och Internationella arbetsorganisationen (In-
ternational Labour Organisation, ILO) samt Internationella banken för återuppbyggnad och
utveckling (International Bank for Reconstruction and Development, IBRD) och Internatio-
nella valutafonden (International Monetary Fund, IMF). Utvecklingsländerna har motsatt sig
att arbetslivsfrågor behandlas inom WTO och har godkänt endast hänvisningar till samarbete
med internationella fi nansiella institut. WTO har dock lyckats godkänna gemensamma slut-
satser där man bekräftar internationellt erkända grundläggande arbetslivsrättigheter och be-

60

aktar det arbete i anslutning till globaliseringens sociala dimension som utförs inom ILO. Fin-
land anser det viktigt att ytterligare intensifi era samarbetet mellan WTO och ILO i frågor som
gäller ett människovärdigt arbete.

Respekt för de mänskliga rättigheterna styr de frihandelsavtal (Free Trade Agreement, FTA)
som EU ingått. Finlands strävan är att alla förhandlingsparter ska godkänna lika åtaganden
om skydd och främjande av mänskliga rättigheter och grundläggande friheter. Unionens mål
är att få in klausuler om respekt för de mänskliga rättigheterna i de associationsavtal som för-
handlas fram med bl.a. Kina, Irak, samarbetsrådet för länderna vid Persiska viken (Gulf Coo-
peration Council, GCC) och Libyen och som förutom handelsrelationer även omfattar en bre-
dare politisk dialog. De mänskliga rättigheterna beaktas dessutom i de avtal om ekonomiskt
partnerskap (Economic Partnership Agreement, EPA) som förhandlas fram med bl.a. AKS-län-
derna i Afrika, Karibien och Stilla havet.

Frihandelsförhandlingarna är en del av EU:s grannskapspolitik. Respekt för de mänskliga
rättigheterna har angetts som ett grundläggande villkor för närmare samarbete och ett even-
tuellt frihandelsområde med länderna som tillhör Oberoende staters samvälde. Detsamma ef-
tersträvas i det grundavtal som förhandlas fram med Ryssland.

Finlands mål är att EU:s allmänna tullpreferenssystem (Generalized System of Preferences,
GSP) ska fungera som ett till utvecklingsländerna riktat incitament att genomföra människo-
rättskonventionerna. Systemet har sedan 2005 omfattat ”GSP+”-ordningen, som ger full tull-
frihet i fråga om de produkter det omfattar åt de länder som är i svag ställning och som förbin-
der sig att genomföra vissa internationella konventioner som handlar om hållbar utveckling,
mänskliga rättigheter och god förvaltning. Av de erforderliga konventionerna behandlar 16
mänskliga rättigheter och arbetstagares rättigheter.

Åtagande att följa GSP+ -ordningen innebär betydande ekonomisk nytta. Den fungerar fram-
för allt som incitament för länder utanför den, eftersom nästan alla stater som uppfyller kri-
terierna på länder i svag ställning redan omfattas av GSP+ -systemet. GSP+ -förmånerna kan
återtas tillfälligt i fråga om sådana länder som det konstateras att allvarligt och systematiskt
bryter mot någon central mänsklig rättighet som nämns i systemet eller en konvention som
behandlar arbetstagares rättigheter. GSP+ -preferenserna har återtagits i fråga om Myanmar
och Vitryssland. EU-kommissionen började hösten 2008 utreda om de också borde återtas i
fråga om Sri Lanka på grund av kränkningar av de mänskliga rättigheterna.

Enligt artikel 17 i FN:s allmänna förklaring om de mänskliga rättigheterna har var och en rätt
att äga egendom, både enskilt och tillsammans med andra och ingen får godtyckligt fråntas
sin egendom. I avsaknad av allmänna internationella normer som gäller investeringar full-
följer Finland denna princip med hjälp av bilaterala avtal som främjar och skyddar investe-
ringar. Genom avtalen försöker man särskilt skydda fi nska företags och medborgares egen-
dom. De investeringar som avtalen omfattar kan inte tvångsinlösas eller nationaliseras annat
än på icke-diskriminerande grund och när det allmänna intresset så kräver. Åtgärden kan vid-
tas endast enligt behöriga lagliga förfaranden och mot direkt, tillräcklig och faktisk ersättning.

”Multinationella bolag och andra affärsföretag är skyldiga
att respektera de mänskliga rättigheterna ”

Resolution 8/7 (2008) av FN:s råd för mänskliga rättigheter, vilken även Finland varit med om att
rekommendera

61

Finland främjar de mänskliga rättigheterna genom att stöda genomförandet av internatio-
nella uppförandekoder som styr multinationella företags verksamhet. Sådana har utarbe-
tats av företagen själva samt bl.a. OECD och ILO samt FN-initiativet Global Compact. Ex-
empelvis Global Compact innehåller tio principer som behandlar respekt för de mänskliga
rättigheterna och arbetstagares rättigheter samt miljöskydd och bekämpande av korruption,
som de företag och andra aktörer som anslutit sig till initiativet måste iaktta. År 2008 inrätta-
des också Global Compacts arbetsgrupp för de mänskliga rättigheterna som ger rekommen-
dationer om god företagspraxis i anslutning till mänskliga rättigheter. För främjandet av Glo-
bal Compact ansvarar FN:s Global Compact-byrå som arbetar under FN:s generalsekreterare
och som Finland stöder med utvecklingssamarbetsmedel.

Det är frivilligt för företagen att iaktta ovan nämnda internationella uppförandekoder. Efter-
som Finland har åtagit sig att följa dem försöker man medverka till att fi nska företag upp-
träder hållbart och ansvarsfullt i alla länder. Finska multinationella företag och importföre-
tag ska försöka säkerställa att deras underleverantörer, kontraktstillverkare och inköpsföretag
respekterar mänskliga rättigheter och etiska principer i all sin verksamhet. En öppen förvalt-
ning ger intressentgrupperna möjlighet att bedöma hur företagen har lyckats i sina strävan-
den att iaktta etiska verksamhetssätt. Respekt för de mänskliga rättigheterna är inbyggd i vill-
koren för det utvecklingssamarbetsinstrument som främjar partnerskap mellan fi nska företag,
affärspartnerskapsprogrammet Finnpartnership.

I Finland främjas ansvarsfulla verksamhetssätt och produktionsmetoder i den av statsrådet till-
satta delegationen för samhälls- och företagsansvar, där olika myndigheter, näringslivet och ar-
betsmarknadsorganisationerna är representerade. Delegationen stöder iakttagandet av interna-
tionella förhållningsregler för företag när det gäller ett människovärdigt arbetsliv och mänskliga
rättigheter, försöker öka kännedomen om företags ansvarsfulla verksamhetssätt och produk-
tionsmetoder samt proaktivt främja samarbetet mellan företagen och deras intressentgrupper.

Utvecklingssamarbete som stöder handeln främjar en ekonomiskt hållbar utveckling och
stärker samtidigt staternas förmåga att uppfylla människorättsförpliktelserna. Den Aid for
Trade -handlingsplan för utvecklingssamarbete som stöder handeln, vars verkställande även
Finland understöder, strävar efter att minska fattigdomen genom att sprida nyttan av handel
och ekonomisk tillväxt i så stor omfattning som möjligt i utvecklingsländerna. Samtidigt som
den försöker minska utvecklingsländernas beroende av bistånd, främjar handlingsplanen ge-
nomförandet av de genomgående temana (fl ickors och kvinnors ställning och rättigheter, rät-
tigheterna för grupper som lätt blir diskriminerade, kampen mot HIV/AIDS) och beaktandet
av andra viktiga prioriteringar och principer - t.ex. människovärdiga arbetsförhållanden samt
demokrati och god förvaltning - i utvecklingssamarbete som stöder handeln.

Utrikesministeriet har effektiverat uppföljningen av arbetslivets normer i utvecklingsländerna
i syfte att främja import från utvecklingsländer och människovärdiga arbetsförhållanden. Syf-
tet är att särskilt med hjälp av politisk dialog och incitament uppmuntra utvecklingsländerna
att ratifi cera och effektivt genomföra ILO:s konventioner samt FN:s människorättskonventio-
ner. Till att börja med koncentreras arbetet på vissa pilotländer. Avsikten är att utnyttja god
praxis som man tagit fram i dem när verksamheten utvidgas. Finlands bilaterala arbete stöder
internationella initiativ som går i samma riktning, t.ex. ILO:s handlingsprogram Människo-
värdigt arbete (Decent Work) och Europeiska kommissionens projekt.

Under FN:s råd för mänskliga rättigheter fi nns FN:s generalsekreterares särskilde represen-
tant, som arbetar för att de mänskliga rättigheterna ska tillgodoses i anslutning till inter-
nationella företags och annan företagsverksamhet. Den särskilde representanten behandlar
staternas förpliktelser att skydda arbetstagare, konsumenter och lokala invånare från brott

62

mot de mänskliga rättigheterna som eventuellt hänför sig till företagsverksamheten; respek-
ten för de mänskliga rättigheterna som en del av företagens samhällsansvar; samt rätt för
dem som utsatts för brott mot de mänskliga rättigheterna att söka och få gottgörelse för brot-
ten. Finland förhåller sig positivt till den särskilde representantens arbete och betonar stater-
nas primära ansvar vid övervakningen av människorättsnormerna och den nationella lagstift-
ningen samt vid säkerställandet av att personer som blivit utsatta för brott får rättvisa och de
gottgörelser som tillkommer dem.

1.6.4 Export av försvarsmateriel och produkter med dubbel användning

- Finlands konsekventa utrikes- och säkerhetspolitik förutsätter att beslut om export av
försvarsmateriel följer linjerna för politiken för de mänskliga rättigheterna. När beslut
fattas beaktas människorättssituationen och risken för återexport i det aktuella landet.

- Finland följer noga EU:s gemensamma ståndpunkt om vapenexport. Finland deltar ak-
tivt i EU:s arbetsgrupp för vapenexport, vars uppgift bl.a. är att säkerställa att alla EU-
länders exportbeslut konsekvent överensstämmer med de människorättspolitiska lin-
jerna och att den gemensamma ståndpunkten iakttas så effektivt som möjligt.

- Finland stöder även i fortsättningen utvecklandet av internationella regler som behand-
lar vapenhandeln så att de främjar de mänskliga rättigheterna, minskar sannolikheten
för väpnade konfl ikter och hejdar okontrollerad spridning av lätta vapen.

Beviljandet av exporttillstånd för försvarsmateriel baserar sig i Finland på granskning av en-
skilda produkter och fall. I sina beslut om exporttillstånd iakttar Finland internationella över-
enskommelser och andra förpliktelser, t.ex. FN:s säkerhetsråds ekonomiska sanktioner och
vapenexportförbud, Europeiska unionens vapenexportförbud samt OSSE:s eller andra säker-
hetsorganisationers och internationella exporttillsynsordningars begränsningar. Finland ut-
färdar inte ensidiga vapenexportförbud som skulle gälla enskilda länder.

Prövningen av exporttillstånd baserar sig förutom på internationella åtaganden även på na-
tionell lagstiftning om export och transitering. Även förmedling av försvarsmateriel mellan
tredje länder kräver specialtillstånd; på detta sätt försöker man förhindra kringgående av in-
ternationella överenskommelser som gäller exportkontroll och av andra förpliktelser och för-
hindra olaglig vapentillverkning och -handel.

Centrala med tanke på helhetsprövningen av tillståndsansökningarna är EU:s gemensamma
regler för vapenexport, vilka ingår i rådets beslut från december 2008 om export av vapen
och vapenteknologi (Council Common Position defi ning common rules governing control of exports
of military technology and equipment), som ersatte den tidigare uppförandekoden för vapenex-
port som varit i kraft sedan 1998. Medlemsstaterna är inte bara skyldiga att iaktta de gemen-
samma exportkriterierna utan också att konsultera varandra om avslag på ansökningar om
exporttillstånd.

Syftet med EU:s gemensamma regler för vapenexport är att effektivera samarbetet inom ramen
för den gemensamma utrikes- och säkerhetspolitiken och tillnärma praxisen i fråga om vapen-
export. Informationsutbytet mellan medlemsländerna har hela tiden utökats och utvecklats. De
rapporterar årligen till varandra om sin egen vapenexport. Dessutom publiceras en gemensam
offentlig årsrapport, som berättar bl.a. om värdet av de exporttillstånd som medlemsländerna
beviljat, värdet av den genomförda exporten, målländerna för exporten samt de avslagsbeslut
som medlemsländerna fattat. EU:s samarbetssystem kring vapenexporten är internationellt
sett exceptionellt utvecklat och fungerar som positivt exempel för andra stater.

63

Grunderna och förhandlingsförfarandet för EU:s gemensamma regler för vapenexport tilläm-
pas också på produkter med dubbel användning, om det fi nns skäl att anta att produkternas
slutanvändare är mottagarlandets försvarsmakt eller nationella säkerhetsstyrkor eller mot-
svarande instanser.

Vid tillståndsprövningen ska man vid sidan av andra kriterier beakta respekt för de mänsk-
liga rättigheterna och internationell humanitär rätt. Endast regeringar kan göra sig skyldiga
till kränkningar av de mänskliga rättigheterna, men försummelse av skyddsförpliktelsen kan
redan i sig vara en kränkning av de mänskliga rättigheterna. Även produktens art beaktas och
det bedöms om produkten i fråga kan användas i samband med kränkningar av de mänsk-
liga rättigheterna.

Finland har konsekvent främjat övervakning av handel med och spridning av konventionella
vapen, bl.a. lätta vapen. Finlands arbete uppskattas och bevis på detta är bl.a. de inbjudningar
Finland fått att delta i olika arbetsgrupper. År 2007 kallades Finland till medlem av FN:s ex-
pertarbetsgrupp som behandlar olaglig langning av lätta vapen och 2008 till den arbetsgrupp
som bereder en internationell konvention om vapenhandel. Finland var en av de första sta-
ter som gav sitt stöd till en internationell konvention om handel med konventionella vapen
(Arms Trade Treaty) och fortsätter att arbeta aktivt för att främja projektet. Alla EU-länder har
ställt sig bakom projektet. Finland har också kraftigt understött FN:s handlingsprogram för
lätta vapen samt enskilda projekt vars mål är att begränsa den okontrollerade spridningen och
användningen av lätta vapen.

1.7 Utvecklandet av internationella institutioner

1.7.1 Europeiska unionen

- Via EU stärks Finlands röst som människorättsaktör. Unionen är även i fortsättningen en
central påverkningskanal för Finlands politik för de mänskliga rättigheterna.

- Finlands mål är att EU:s politik för de mänskliga rättigheterna ska bli mera konsekvent
- människorättsaspekter bör beaktas regelmässigt i allt beslutsfattande och all verksam-
het såväl i unionens inre ärenden som i dess gemensamma utrikes- och säkerhetspolitik.

- Större uppmärksamhet än tidigare kommer att fästas vid EU:s interna utmaningar i an-
slutning till de mänskliga rättigheterna. Finland fortsätter arbetet för att EU ska ansluta
sig till den europeiska människorättskonventionen.

- Finlands beskickningar främjar aktivt genomförandet av EU:s riktlinjer för de mänskliga
rättigheterna och andra människorättspolitiska verktyg.

Som EU-land har Finland konsekvent arbetat för att stärka de grundläggande och mänskliga
rättigheterna i unionens verksamhet. Efter redogörelsen 2004 har unionens sektor för grund-
läggande rättigheter utvecklats i överensstämmelse med Finlands mål. De mänskliga rättighe-
terna har dessutom beaktats på ett mera heltäckande sätt även inom unionens övriga sektorer,
t.ex. den europeiska säkerhets- och försvarspolitiken. Bevis på detta är både att de mänskliga
rättigheterna inkluderats i styrningen på politisk nivå - t.ex. den europeiska säkerhetsstrate-
gin - och att de mänskliga rättigheterna beaktas i bl.a. krishanteringsoperationernas uppgif-
ter och personal.

Genom Lissabonfördraget, som undertecknades i december 2007 och som berör ändringen av

64

fördraget om Europeiska unionen och fördraget om upprättandet av Europeiska unionen, för-
söker man föra EU:s institutioner och deras arbetsmetoder à jour, befästa unionens demokra-
tiska legitimitet och stärka dess dimension för mänskliga och grundläggande rättigheter. För-
draget gör att bestämmelserna i EU:s stadga om de grundläggande rättigheterna, som antogs
2000, blir rättsligt bindande och gör det möjligt för unionen att ansluta sig till den europeiska
människorättskonventionen efter att tilläggsprotokoll nr 14 till konventionen har trätt i kraft.
Om Lissabonfördraget träder i kraft skulle även skötseln av unionens yttre förbindelser kon-
centreras och kontinuiteten stärkas bl.a. genom inrättandet av en ny utrikestjänst.

För att garantera att EU:s politik för de mänskliga rättigheterna är konsekvent bör de beaktas
regelmässigt inte bara i utrikes- och säkerhetspolitiska beslut utan också på EU:s andra po-
litikområden. Här har den inre koherensen mellan medlemsstaterna och EU:s institutioner
stor betydelse. Finland försöker säkerställa att människorättsaspekten beaktas i all EU-poli-
tik. Samtidigt är målet att stärka EU:s ministerråds verksamhet i frågor som gäller unionens
interna människorättssituation. Utöver rådets arbetsgrupp för de mänskliga rättigheterna
(COHOM), som koncentrerar sig på den verksamhet som bedrivs inom ramen för den gemen-
samma utrikes- och säkerhetspolitiken (GUSP), borde man överväga att inrätta en permanent
arbetsgrupp för att behandla frågor gällande grundläggande rättigheter, som stöd för upp-
fyllandet av de människorättsförpliktelser som styr unionens interna verksamhet. Enligt Fin-
lands åsikt bör unionen av trovärdighetsskäl även kunna diskutera sina egna problem. Kart-
läggning av samarbetsmöjligheterna och informationsutbyte om god praxis är en nyttig del av
dialogen om mänskliga rättigheter.

Inrättandet av EU:s byrå för grundläggande rättigheter (FRA) stöder tillgodoseendet av de
mänskliga rättigheterna i unionen. Byrån, som ersatt Europeiska centret för övervakning av
rasism och främlingshat och har ett vidare verksamhetsfält än centret, inledde sin verksam-
het i mars 2007. Den oavhängiga byrån behandlar frågor om de grundläggande rättigheterna
som hänför sig till genomförandet av gemenskapsrätten i EU:s medlemsstater och institutio-
ner. Arbetet mot rasism är fortfarande en central prioritering. Vid förhandlingarna om FRA:s
uppgiftsbeskrivning ansåg Finland det särskilt viktigt att byrån samarbetar med Europarå-
det. Detta mål har också uppnåtts, eftersom EU har ingått ett avtal om samarbete med ER. När
FRA:s uppgifter och roll utvecklas i och med att Lissabonfördraget eventuellt träder i kraft
är det viktigt att säkerställa att byrån effektivt förmår ta tag i utmaningar i anslutning till de
mänskliga rättigheterna inom EU (jfr. 2.2.3).

I egenskap av global aktör är EU en för Finland central påverkningskanal inom den interna-
tionella politiken för de mänskliga rättigheterna. Unionens arbetsgrupp för de mänskliga rät-
tigheterna COHOM som lyder under rådet ansvarar för att frågor om de mänskliga rättig-
heterna får tillräcklig uppmärksamhet i unionens yttre förbindelser. Finland har redan länge
försökt effektivera arbetsgruppens verksamhet och dess samarbete med rådets andra arbets-
grupper. Lissabonfördraget öppnar nya möjligheter även i detta avseende.

EU:s höge representant utnämnde i början av 2005 en personlig representant för de mänsk-
liga rättigheterna. Uppgiften har sedan januari 2007 skötts av esten Riina Kionka. Den höge
representantens personliga representant för de mänskliga rättigheterna spelar en viktig roll
för att integrera de mänskliga rättigheterna i EU:s olika institutioner och kompletterar på ett
betydande sätt det arbete som utförs av arbetsgruppen för de mänskliga rättigheterna. Hon
deltar i diskussioner om de mänskliga rättigheterna som förs med länder utanför unionen och
ser till att människorättsaspekternas beaktas tillräcklig i beslut som gäller enskilda länder och
regioner. Representantens roll har också varit av betydelse för att stärka människorättsdimen-
sionen av den europeiska säkerhets- och försvarspolitiken, vilket är en av Finlands priorite-
ringar. Finland kommer även i fortsättningen att ge representanten för de mänskliga rättighe-

65

terna sitt fulla stöd och uppmuntra till ännu närmare samarbete med EU:s olika institutioner
i integreringsarbetet.

Europaparlamentets (EP) betydelse för unionens yttre förbindelser har ökat de senaste åren.
EP följer noga genomförandet av EU:s människorättsinstrument och ger rekommendationer i
syfte att effektivera verksamheten. Parlamentet godkänner resolutioner och betänkanden om
de mänskliga rättigheterna, tar upp människorättsaspekten när man behandlar ministerrå-
dets och kommissionens framställningar och beviljar varje år Saharov-priset åt en meriterad
människorättsförsvarare. Under parlamentets utrikesutskott fi nns Underutskottet för mänsk-
liga rättigheter, vars behörighet omfattar att främja mänskliga rättigheter, skydd för minorite-
ter och demokratiska värderingar i länder utanför unionen. Finländaren Heidi Hautala blev
ordförande för Underutskottet i juli 2009. EP:s aktivitet är välkommen. Den stärker den demo-
kratiska övervakningen av EU:s politik för de mänskliga rättigheterna.

När det gäller utvecklingen av EU:s sektor för grundläggande och mänskliga rättigheter fi nns
det fortfarande mycket att göra trots de framsteg som beskrivits ovan. Trots att man systema-
tiskt försökt inkludera människorättsfrågor i den gemensamma utrikes- och säkerhetspoli-
tiken samt i det säkerhets- och försvarspolitiska (ESFP) beslutsfattandet, stämmer principer
och praktik inte alltid överens. Ofta är det inte så mycket fråga om bristande politisk vilja som
otillräckliga resurser: för att beakta människorättsfrågorna på praktisk nivå krävs fortlöpande
satsningar från såväl rådets sekretariat och kommissionen som medlemsländerna. Människo-
rättsutbildningen är här av väsentlig betydelse. Inte bara de som arbetar med egentliga män-
niskorättsuppgifter utan även alla andra tjänstemän borde känna till verktygen och de grund-
läggande utgångspunkterna för EU:s politik för de mänskliga rättigheterna. Finland försöker
också fortlöpande hitta nya sätt att göra rådets verksamhet smidigare.

EU har skapat ett brett utbud instrument som den kan utnyttja för att främja de mänskliga rät-
tigheterna internationellt. Det stora antalet olika människorättspolitiska linjer och verktyg be-
skriver unionens engagemang i arbetet för de mänskliga rättigheterna. Å andra sidan ställer
det EU:s institutioner och medlemsstater - inte minst ordföranden - inför en stor utmaning, ef-
tersom verksamheten borde vara systematisk och konsekvent. Kommissionen och medlems-
ländernas beskickningar innehar en nyckelroll, eftersom de producerar den bakgrundinfor-
mation och de rekommendationer som behövs för att dra upp linjerna och i stor utsträckning
ansvarar för att linjerna följs. Finland betonar att EU:s verksamhet måste vara konsekvent
såväl på beskickningsnivå och i tredje länder som i unionens institutioner och medlemslän-
dernas huvudstäder och försöker hitta metoder att säkerställa att såväl beslutsfattandet som
genomförandet av besluten är systematiskt och effektivt. Människorättsfrågorna bör regel-
bundet tas upp på alla politiska nivåer, t.ex. under EU:s toppmöten med tredje länder.

Människorättspolitiska verktyg i Europeiska unionens yttre förbindelser

- Människorättsklausuler i avtal med tredje länder
- Riktlinjer för mänskliga rättigheter beträffande dödsstraff (1998), tortyr och annan

grym, omänsklig eller förnedrande behandling eller bestraffning (2001), människorätts-
dialoger (2001), barn i samband med väpnade konfl ikter (2003), människorättsförsva-
rare (2004), barnets rättigheter (2007), våld mot kvinnor och bekämpande av all diskri-
minering av kvinnor (2008); riktlinjerna uppdateras regelbundet

- Europeiskt instrument för demokrati och mänskliga rättigheter (European Instrument
for Democracy and Human Rights, EIDHR)

- Människorättsdialoger med tredje länder förs på olika nivåer bl.a. med länder som an-

66

sökt om medlemskap i unionen samt bl.a. med Kina, Ryssland, Turkmenistan, Uzbekis-
tan, Afrikanska unionen, Förenta staterna, Kanada, Japan, Nya Zeeland, Vietnam, Indien,
Saudiarabien, Mexiko, Chile och Brasilien. Dialogen med Iran har legat nere sedan 2004;
dialogen med Kuba började sättas igång på nytt hösten 2008.

- Europeiska unionens årliga rapport om de mänskliga rättigheterna
- Beskickningschefernas årliga rapporter om människorättssituationen i stationerings-

landet
- Offentliga uttalanden i anslutning till de mänskliga rättigheterna
- Bilaterala kontakter med företrädare för tredje länder
- Samarbete med internationella människorättsorgan
- Samarbete med medborgarorganisationer
- ESFP-operationer och EU:s särskilda representanter

Ett effektivt arbete för de mänskliga rättigheterna kräver förutom politiska åtgärder även eko-
nomiska satsningar. Vid sidan av EU:s demokrati- och människorättsinstrument främjar unio-
nen mänskliga rättigheter bl.a. via det anslutningsstöd som ges de länder som förbereder sig
för medlemskap i unionen samt den europeiska grannskapspolitiken. Eftersom medlemslän-
dernas beslutsfattande i politiska och ekonomiska frågor är splittrat, har det ibland varit svårt
att inrikta det ekonomiska stödet för att genomföra de mål som nämns i riktlinjerna. Att sam-
ordna EU:s (kommissionen och medlemsländernas) politiska och ekonomiska verksamhet i
syfte att främja de mänskliga rättigheterna på praktisk nivå är en utmaning som även Finland
fortlöpande uppmärksammar.

Europeiska unionen är utan tvekan en central försvarare av de mänskliga rättigheterna i in-
ternationella forum. Unionens infl ytande är i hög grad beroende av dess interna enighet och
funktionsförmåga. Eftersom gemensamma ståndpunkter kräver stöd från samtliga medlems-
stater, är det arbetskrävande att bereda dem. Risken är att den interna koordineringen överbe-
tonas, passivitet när man ska söka partners och bristande fl exibilitet i förhandlingarna. Exem-
pelvis i FN:s generalförsamling är EU:s 27 medlemsstater bara en liten minoritet bland. Det är
således av största vikt att söka samarbetspartners ur andra grupperingar.

De senaste åren har EU haft svårigheter att agera i enlighet med Finlands prioriteringar t.ex. i
frågor som gällt kvinnors sexuella och reproduktiva hälsa och rättigheter samt urfolkens ställ-
ning. När en gemensam ståndpunkt saknats har Finland varit tvunget att agera nationellt och
söka partners inom unionen, bland de nordiska länderna och i andra ländergrupperingar. Det
primära målet är dock att agera via unionen i enlighet med den gemensamma utrikes- och sä-
kerhetspolitiken.

1.7.2 Förenta nationerna

- Finlands mål är att integrera de mänskliga rättigheterna i all FN-verksamhet. En männis-
korättsbaserad utgångspunkt stöds i umgänget inom och mellan FN-organisationerna.

- Finland fortsätter att arbeta aktivt i FN:s generalförsamling och dess 3:e kommitté, som
fortfarande spelar en bestämmande roll som global människorättspolitisk institution.
Samtidigt arbetar Finland fortfarande för att utveckla FN:s råd för mänskliga rättigheter.

- Finlands strävan är att, såväl via EU som nationellt, bygga upp mångsidiga partnerskap
och verksamhet som överskrider gränserna mellan regionala grupperingar i syfte att
främja viktiga initiativ och förbättra samarbetsklimatet inom FN:s politiska människo-
rättsinstitutioner.

67

- Finland är på förslag till FN:s säkerhetsråds alternerande medlem för perioden 2013–
2014. Finlands mål är att säkerställa att de mänskliga rättigheterna tillgodoses och beak-
tas i säkerhetsrådets praktiska arbete.

- Finland försöker garantera att byrån för FN:s högkommissarie för mänskliga rättigheter,
FN:s övervakningsorgan till människorättskonventionerna samt andra människorättsex-
pertsmekanismer får fortsätta sitt oberoende och effektiva arbete.

Att främja ett effektivt multilateralt samarbete är ett centralt mål för Finlands utrikes- och sä-
kerhetspolitik och FN är det viktigaste forumet för det. FN:s generalförsamling utgör kärnan i
det internationella systemet för de mänskliga rättigheterna, eftersom den bl.a. behandlar alla
nya internationella normer gällande de mänskliga rättigheterna. De mänskliga rättigheterna
är en av FN-politikens grundpelare. Finlands mål är att integrera de mänskliga rättigheterna
genomgående i hela FN-systemet; såväl organisationernas interna arbete som samarbetet mel-
lan dem bör iaktta ett människorättsbaserat förhållningssätt. I praktiken kan gemensam pla-
nering av en människorättsbaserad utgångspunkt och verksamhet främjas bl.a. under de fi -
nansiärsdiskussioner som förs med organisationerna samt i organisationernas direktioner och
genom att fi nansiera människorättsarbete.

Finland understöder det övergripande reformprogram som man kom överens om på toppmö-
tet 2005. Reformerna bör stärka FN-systemets förmåga att skydda och främja de mänskliga
rättigheterna. Målen för politiken för de mänskliga rättigheterna främjas i så stor utsträckning
som möjligt tillsammans med de andra EU-länderna i enlighet med principerna för den ge-
mensamma utrikes- och säkerhetspolitiken.

Klimatet inom FN:s människorättssamarbete har försämrats de senaste åren, då ländergrup-
peringarna förskansat sig alltmer strikt i sina egna positioner och då vissa stater koncentrerar
sig på att driva på andra intressen då man talar om mänskliga rättigheter. Finlands strävan
är att, såväl via EU som nationellt, bygga upp mångsidiga partnerskap och verksamhet som
överskrider gränserna mellan regionala grupperingar i syfte att förbättra samarbetsklimatet.
Det är viktigt att man inom FN:s människorättsinstitutioner kan behandla även teman som
det ännu inte råder brett internationellt samförstånd om. Finland stöder medborgarorganisa-
tionernas medverkan i FN:s arbete för de mänskliga rättigheterna.

FN:s råd för mänskliga rättigheter (MR-rådet) inrättades 2006. Det ersatte FN:s kommis-
sion för mänskliga rättigheter (MR-kommissionen), som inrättades 1946. Utgångspunkten för
inrättandet av rådet var den syn som bekräftades på FN:s toppmöte 2005, enligt vilken de
mänskliga rättigheterna är en av världsorganisationens tre grundpelare vid sidan av säker-
het och utveckling.

Man har försökt säkerställa att MR-rådets medlemmar åtar sig att respektera de mänskliga
rättigheterna så att kandidatländernas åtaganden i fråga om de mänskliga rättigheterna har
gjorts synligare än tidigare. Finland valdes till medlem av MR-rådet i det första valet för pe-
rioden 2006–2007.

Finlands mål har varit att göra MR-rådet till ett praktiskt inriktat organ som kan ingripa i
kränkningar av de mänskliga rättigheterna när som helst och vid behov utan den berörda sta-
tens samtycke. Rådet arbetar i praktiken året runt, vilket möjliggör snabba insatser och lång-
siktig uppföljning. Under sina första år har MR-rådet emellertid inte lyckats uppnå dessa mål.
Rådet har inte tillräckligt effektivt förmått behandla aktuella och allvarliga människorättssi-
tuationer i enskilda länder eller sådana motstridiga teman som rasism, främlingshat eller ytt-
rande- och religionsfrihet. På samma sätt som sin föregångare har MR-rådet kritiserats särskilt
för oproportionerlig Israelkritik. Utav de 11 specialsessioner som rådet hållit har 5 behandlat

68

Israels verksamhet; människorättssituationen i Sudan, Burma/Myanmar, Sri Lanka och De-
mokratiska republiken Kongo har varit föremål för en specialsession var och därutöver har
specialsessioner sammankallats för att diskutera den globala matkrisens samt ekonomiska
krisens människorättsdimension. MR-rådet söker fortfarande sin roll och sitt mervärde i för-
hållande till FN:s generalförsamling och säkerhetsråd.

Den nya länderspecifi ka periodiska översynen (Universal Periodic Review, UPR) i anslutning
till MR-rådet har betraktats som en lyckad reform. Vid översynen behandlas samtliga länders
människorättssituation en gång vart fjärde år, vilket framhäver de mänskliga rättigheternas
universella natur. Översynen har på ett bra sätt lyft fram de rekommendationer som juridiska
övervakningsorganen till konventionerna har gett staterna och den erbjuder ett forum för dis-
kussion med medborgarorganisationerna. En betydande del av översynen utgörs av respek-
tive lands nationella berednings- och uppföljningsprocess. Rutinerna för den periodiska över-
synen håller först nu på att utformas och sålunda går det inte ännu att bedöma dess inverkan
på en förbättring av människorättssituationerna. Människorättssituationen i Finland var fö-
remål för periodisk översyn under arbetsgruppens första session i april 2008. Finland strävar
efter att dela med sig av sina erfarenheter till andra länder särskilt under de första åren av den
periodiska översynen. Finlands mål är att säkerställa att den periodiska översynen blir en na-
turlig fortsättning på Finlands dialog med andra stater.

För att säkerställa kontinuiteten i FN:s arbete för de mänskliga rättigheterna är det viktigt att
bevara specialmekanismerna (special procedures), dvs. oberoende experter tillsatta av FN som
behandlar människorättsteman eller situationen i enskilda länder, och att stärka deras verk-
samhet. Särskilt mekanismer som granskar situationen i enskilda länder har indragits under
rådets första år och vissa tematiska experters uppgiftsbeskrivningar har begränsats på ett sätt
som inte överensstämmer med rådets grundläggande syfte. Finland betonar att tillräckligt po-
litiskt och ekonomiskt stöd måste garanteras så att specialmekanismerna kan arbeta självstän-
digt. Detta främjas bl.a. av att länderna ger alla mekanismer öppna och permanenta inbjud-
ningar.

MR-rådets formella ställning och funktion utvärderas i enlighet med resolutionen om rådets
inrättade 2011.

”De mänskliga rättigheterna är inte ett vapen och inte en
sköld. De är varje människas medfödda rätt. Om vi förlorar
beröringen med denna utgångspunkt, går allt arbete för att

inrätta rådet och trygga de mänskliga rättigheternas centrala
ställning förlorat.”

Louise Arbour, FN:s högkommissarie för mänskliga rättigheter 2004-2008, i samband med inrättandet
av FN:s råd för mänskliga rättigheter.

FN:s generalförsamling kommer även i fortsättningen att spela en betydande roll när män-
niskorättsfrågor behandlas. Den företräder världsorganisationens hela medlemskår. FN:s ge-
neralförsamling är centrum för utvecklandet av de internationella människorättsnormerna,
särskilt genom antagandet av internationella människorättskonventioner. Generalförsamling-
ens arbete för att integrera de mänskliga rättigheterna är särskilt viktigt, eftersom den i många
frågor är FN-systemets högsta beslutande organ. Finland fortsätter sitt aktiva arbete när ge-

69

neralförsamlingen behandlar mänskliga rättigheter i syfte att driva våra människorättspoli-
tiska prioriteringar. Finland fortsätter med det nordiska samarbetet, särskilt i form av gemen-
samma nordiska resolutioner11.

Trots att klimatet de senaste åren har försämrats även på denna arena, har det varit lättare att
bygga upp mångsidiga koalitioner och verksamhet som överskrider gränserna mellan de re-
gionala grupperingarna i FN:s generalförsamling än i MR-rådet. Där har man också kunnat
behandla teman som det ännu inte råder brett internationellt samförstånd om. Detta gäller
t.ex. behandlingen av de för Finland viktiga temana kvinnors och fl ickors reproduktiva hälsa
och sexuella minoriteters mänskliga rättigheter. Generalförsamlingen har en viktig - om än
på senaste tid försvagad - roll vid behandlingen av allvarliga människorättssituationer i en-
skilda länder12.

I det skede då MR-rådet inrättades var Finlands mål en människorättsinstitution som skulle
ha likvärdig ställning som generalförsamlingen och säkerhetsrådet. För närvarande, då MR-
rådet åtminstone inte tills vidare har uppfyllt de förväntningar som ställts på det, är det nöd-
vändigt göra klar skillnad mellan dess och generalförsamlingens roller, så att bristerna i MR-
rådets verksamhet inte ska inverka negativt på generalförsamlingens och hela FN-systemets
möjligheter att främja de mänskliga rättigheterna.

Till FN:s sjätte högkommissarie för mänskliga rättigheter (High Commissioner for Human
Rights) utsågs 2008 den sydafrikanska domaren Navanethem Pillay. Högkommissariens byrå
är en del av FN-sekretariatet. De senaste åren har FN:s högkommissarie för de mänskliga rät-
tigheterna på ett lyckat sätt reformerat byråadministrationen. De senaste åren har byrån sär-
skilt satsat på att stärka fältverksamheten. Högkommissariens byrå har nu 11 länderbyråer13
och 9 regionala byråer14. Högkommissarien stöder inrättandet av nationella människorätts-
institutioner och deras arbete. En betydande del av arbetet för mänskliga rättigheter sker via
de människorättsrådgivare som arbetar i länderbyråerna, som företräder hela FN-systemet,
och FN:s fredsbevarande operationers människorättsenheter. Dessutom har högkommissa-
riens byrå efter 2006 höjt sin beredskap att snabbt reagera på krissituationer i anslutning till
de mänskliga rättigheterna.15 Finländska människorättsexperters deltagande i högkommissa-
riens fältarbete har på ett betydande sätt stärkt även det nationella kunnandet i anslutning till
människorättsarbetet på ländernivå.

Ända sedan MR-rådet inrättades har man diskuterat förhållandet mellan högkommissariens
byrå och rådet. EU tillsammans med andra likasinnade länder har fått arbeta hårt för att för-
svara högkommissariens självständighet och fi nansiering. FN:s högkommissarie spelar en
viktig roll för att stöda det arbete som utförs av övervakningsorganen till människorättskon-
ventionerna och specialmekanismerna. Finland stöder FN:s människorättsexperters självstän-
diga och oberoende arbete och säkerställandet av tillräckliga resurser för övervakningsorga-
nen till människorättskonventionerna.

11 De nordiska länderna delar årsvis i tur och ordning på ansvaret för initiativ i anslutning till internationella människorättskonventioner,
konventionen om avskaffande av all slags diskriminering av kvinnor, och FN:s � yktingorganisations verksamhet. Dessutom turas Fin-
land och Sverige om i fråga om initiativet som gäller summariska avrättningar.

12 År 2005 antogs resolutioner om människorättssituationen i Iran, Kongo (DRC), Myanmar, Nordkorea, Turkmenistan och Uzbekistan.
2006: Iran, Myanmar, Vitryssland. 2007: Iran, Myanmar, Nordkorea, Vitryssland. 2008: Iran, Myanmar, Nordkorea.

13 Angola, Bolivia, Kambodja, Colombia, Guatemala, Mexiko, Nepal, Palestina, Kosovo, Togo och Uganda.

14 Östafrika (Addis Abeba), Södra Afrika (Pretoria), Centralamerika (Panama City), Latinamerika (Santiago de Chile), Sydostasien
(Bangkok), Mellanöstern (Beirut), Stilla havet (Suva) och den regionala människorättsbyrån i Centralafrika (Yaoundé). Sommaren
2009 öppnades en regionbyrå för Europa i Bryssel.

15 Snabbt genomförda människorättsundersökningar har gjorts i Östtimor, Västra Sahara, Liberia, Libanon och Palestina (Beit-Hanoun).

70

Exempel på annan verksamhet som FN bedriver i anslutning till de mänskliga rät-
tigheterna

FN:s säkerhetsråd (SR) spelar en betydande roll för att säkerställa att de mänskliga rättig-
heterna tillgodoses. SR behandlar ofta situationer som är en följd av allvarliga kränkningar
av de mänskliga rättigheterna eller som är förenade med betydande brott mot de mänsk-
liga rättigheterna. De mänskliga rättigheterna är en väsentlig del av många tematiska frå-
gor som säkerhetsrådet behandlar. De fredsbevarande operationer som SR upprättar spe-
lar en central roll för att skydda och främja de mänskliga rättigheterna. Finland betonar
vikten av att SR och FN:s högkommissarie för mänskliga rättigheter och andra människo-
rättsaktörer samarbetar. Finlands mål är att säkerställa att de mänskliga rättigheterna be-
aktas och tillgodoses i SR:s praktiska arbete.

FN:s kommission för fredsuppbyggande är ett rådgivande organ som inrättades 2006
som ett led i den övergripande reformen av FN. Skydd och främjande av de mänskliga rät-
tigheterna är en central utmaning för fredsuppbyggandet. Finland arbetar för att den in-
formation som FN:s människorättsmekanismer producerar, inklusive MR-rådets länder-
specifi ka översyn, ska utnyttjas då strategier för fredsuppbyggande utarbetas. Vid sidan
av kommissionen för fredsuppbyggande fi nns fonden för fredsuppbyggande, som bistår
länder som klarat sig ur konfl ikter. Understatssekreterare Marjatta Rasi är 2007-2009 ord-
förande för det rådgivande organet för fonden för fredsuppbyggande. Finland har aktivt
främjat medborgarsamhällets och kvinnornas möjligheter att delta i fondens verksamhet
på ländernivå och betonat vikten av projekt som stöder de mänskliga rättigheterna och
rättsstatsprincipen.

Hela FN-systemets enhetliga och koordinerade verksamhet är en stor utmaning men nöd-
vändig bl.a. för att garantera att de mänskliga rättigheterna tillgodoses. FN-organisatio-
ner som för egen del främjar de mänskliga rättigheterna är t.ex. UNDP, UNFPA, UNICEF
och UNIFEM. Ett effektivt samarbete mellan högkommissarien för mänskliga rättighe-
ter och FN-systemets olika delar är av stor betydelse. I praktiken kan Finland främja en
gemensam planering av en människorättsbaserad utgångspunkt och verksamhet bl.a.
under de fi nansiärsdiskussioner som förs med organisationerna samt i organisationernas
direktioner samt genom att fi nansiera människorättsarbete. Diskussionen om mänskliga
rättigheter och genomförandet av konkreta förslag har försvårats i organisationernas di-
rektioner på senaste tid.

1.7.3 Europarådet och Organisationen för säkerhet och samarbete i Europa

- Finland stöder genomförandet av slutsatserna från Europarådets toppmöte i Warszawa
både politiskt och med frivilliga understöd. Begränsandet av organisationens verksam-
het till tre kärnuppgifter främjar stärkandet av ER.

- Finland fi nner det viktigt att övervakningssystemet för den europeiska människorätts-
konventionen och särskilt protokoll nr 14 som gäller europeiska människorättsdomsto-
lens förfaranden snabbt träder i kraft. I mellanfasen har Finland för avsikt att avge en
förklaring om tillfällig tillämpning av vissa bestämmelser i protokollet. Även i övrigt ar-
betar Finland aktivt för att människorättsdomstolen ska kunna fortsätta med sitt värde-
fulla arbete för att skydda de mänskliga rättigheterna i Europa.

- Finland utreder hur samarbetet mellan EU och ER ytterligare kunde intensifi eras.

71

- Inom Organisationen för säkerhet och samarbete i Europa, OSSE, fortsätts det arbete
som Finland inledde under sitt ordförandeskap för att stärka medborgarsamhällets del-
tagande och människorättsförsvararnas ställning och strävar efter att effektivera över-
vakningen av att de existerande åtagandena fullgörs. Till Finlands prioriteringar hör att
främja ett övergripande icke-diskrimineringsbegrepp, inkl. multidiskriminering och
sexuella minoriteters ställning samt en mera heltäckande behandling av hatbrottstema-
tiken.

- Finland utnyttjar de möjligheter som ER och OSSE erbjuder att intensifi era människo-
rättssamarbetet med Ryssland och de möjligheter som OSSE:s mänskliga dimension er-
bjuder att bygga upp samarbete med länderna i Centralasien.

Europarådets toppmöte i Warszawa 2005 bekräftade att ER:s kärnuppgifter är att främja de
mänskliga rättigheterna, demokrati och rättsstatsprincipen. Uppgiften underlättas av rådets
unika avtalsnätverk och den normgrund som det skapar samt av den verksamhet som bedrivs
av den europeiska domstolen för de mänskliga rättigheterna (Europadomstolen). Samarbetet
mellan fackmyndigheterna är en speciellt viktig kanal för att driva ER:s mål.

Samtidigt som ER:s kärnmål har preciserats och dess verksamhet utvecklats har också sam-
arbetet med andra europeiska aktörer, t.ex. EU och OSSE, intensifi erats. År 2007 underteck-
nade EU och ER ett protokoll som anger ramar för samarbetet på olika områden. Finland har
betonat att samarbetet mellan EU:s byrå för grundläggande rättigheter, som inrättades 2007,
och ER måste vara friktionsfritt och att de ska komplettera varandra i minoritets- och icke-dis-
krimineringsfrågor. Samarbetet mellan EU och ER har också intensifi erats betydligt. ER har
bl.a. en egen representant i direktionen för EU:s byrå för grundläggande rättigheter och EU-
kommissionen fi nansierar fl era av ER:s projekt särskilt på Balkan och på områden för EU:s
grannskapspolitik. Slutdokumenten från toppmötet i Warszawa innehöll en förklaring om
samarbete mellan ER och OSSE, där som huvudteman angavs arbetet mot terrorism och män-
niskohandel, minoriteters rättigheter och främjande av tolerans och icke-diskriminering.

Att trygga verksamheten vid den europeiska domstolen för de mänskliga rättigheterna är
ett mål som har främjats bl.a. genom förhandlingar om protokoll nr 14 till den europeiska kon-
ventionen för mänskliga rättigheter (Europakonventionen), som innehåller reformer som ef-
fektiverar domstolens verksamhet. Protokollet om ändring av konventionens övervaknings-
system antogs på ministermötet i maj 2004 efter långa förhandlingar. Finland deltog aktivt i
dem och var ibland det enda landet som försvarade rätten att göra individuella klagomål. De
mest anmärkningsvärda ändringarna i protokollet i syfte att effektivera konventionens över-
vakningssystem gäller befogenheten för en domare att inte uppta ett klagomål till prövning
samt tilläggsbefogenheten för en kommitté med tre domare att pröva och meddela dom i ären-
den beträffande vilka Europadomstolen redan har etablerad rättspraxis. Ministerkommittén
skulle ha möjlighet att föra ärenden till domstolen för behandling och även kommissarien för
mänskliga rättigheter skulle ha en egen roll. Av betydelse är likaså den ändring av konventio-
nen som gör det möjligt för EU att ansluta sig till den europeiska människorättskonventionen.
Protokollet hade före 2009 ratifi cerats av alla andra länder utom Ryssland.

På ministermötet i Madrid i maj 2009 nådde man samförstånd om att protokoll nr 14 till män-
niskorättskonventionen kan tillämpas temporärt och delvis i fråga om bestämmelserna om
befogenheterna för kommittéer med en och tre domare. Konventionsstaterna kan för egen del
välja om de ansluter sig till det fakultativa s.k. 14bis-protokollet, som det räcker med att tre
avtalsparter ratifi cerar för att det ska träda i kraft, eller om de avger en förklaring om bestäm-
melsernas bindande natur. Bägge ordningarna upphör att gälla om Ryssland ratifi cerar proto-
koll nr 14. Finlands avsikt är att avge en förklaring om temporär tillämpning av bestämmel-

72

serna och vill på detta sätt betona vikten av att protokoll nr 14 träder i kraft. Bedömningen är
att den nationella behandlingen av saken kan slutföras hösten 2009.

År 2006 inledde svensken Thomas Hammarberg sitt arbete som Europarådets kommissarie
för mänskliga rättigheter. Kommissarien har genom sin aktivitet och sakkunskap etablerat
den ursprungligen på Finlands initiativ inrättade byråns roll som främjare av de mänskliga
rättigheterna och övervakare av medlemsstaternas åtaganden. I och med Georgienkrisen, som
bröt ut i augusti 2008, framhävdes kommissariens roll när det gällde att förbättra människo-
rättssituationen. Finland fortsätter att stöda kommissariens byrå såväl med frivillig fi nansie-
ring som med experthjälp. År 2008 var prioriteringen för stödet att främja människorättsför-
svararnas ställning på ER:s område; detta fortsätts även 2009.

ER upprättar en gynnsam ram för samarbetet med Ryssland när det gäller att främja mänsk-
liga rättigheter och demokrati. Framsteg inträffande också under Rysslands ER-ordförande-
skap i maj-november 2006.

Under de senaste åren har Finland varit rådets största frivilliga fi nansiär. Målet är att fi nan-
sieringen från olika källor ska kunna utökas och särskilt riktas till Balkan och Södra Kauka-
sus. Också den europeiska utvecklingsbanken (CEB) borde knytas närmare till utförandet av
ER:s kärnuppgifter.

Europeiska forumet för romer och resande (European Roma and Travellers’ Forum, ERTF), som
inrättades 2005 på initiativ av Republiken Finlands president, har inlett sin verksamhet som
romernas röst i Europa. Forumet arbetar självständigt men har ett samarbetsavtal med ER.
ERTF:s mål är att få de nationella paraplyorganisationer som stiftelseurkunden förutsätter in-
rättade i olika länder, utvidga den fi nansiella basen för forumet samt bygga upp samarbete
med olika romska aktörer och europeiska instanser, t.ex. EU-kommissionen. Finland har inrik-
tat sin egen frivilliga fi nansiering på att stöda ER:s romska verksamhet.

Europarådets människorättsaktörer

Europarådets primära uppgift är att trygga och utveckla de mänskliga rättigheterna, en
pluralistisk demokrati och rättsstatsprincipen. Det viktigaste redskapet i detta arbete är
bindande normer och övervakning av att de genomförs. ER utarbetar normer på många
områden från kultur och sociala frågor till hälsa, brottsbekämpning och god förvaltning.

Ministerkommittén är Europarådets beslutsfattande organ. Den består av medlemslän-
dernas utrikesministrar eller deras permanenta företrädare, ambassadörer. De viktigaste
besluten, t.ex. upptagande av ett nytt medlemsland eller en rekommendation till med-
lemsländernas regeringar, kräver enhälligt beslut. Ministerkommittén godkänner Euro-
parådets konventioner och rekommendationer, varefter de öppnas för medlemsländerna
för undertecknande. En konvention blir en del av medlemslandets nationella lagstiftning.
Ministerkommitténs rekommendationer styr medlemsländernas politik och lagstiftning i
hög grad. Dessutom för ministerkommittén politiska diskussioner om aktuella frågor och
kan avge deklarationer om dem.

Parlamentariska församlingen är ett rådgivande organ som också lägger fram initiativ och
som består av parlamentsledamöter som utsetts av medlemsländernas parlament. Eu-
roparådets viktigaste konventioner har tillkommit genom parlamentariska församling-
ens initiativ, t.ex. den europeiska människorättskonventionen samt den europeiska soci-
ala stadgan.

73

Kongressen för lokala och regionala organ är ett rådgivande organ som består av före-
trädare för medlemsländernas lokal- och regionförvaltning. Dess huvudsakliga mål är att
främja dessa myndigheters politiska, administrativa och ekonomiska självstyrelse och på
så sätt stärka tillgodoseendet av de mänskliga rättigheterna på lokal nivå.

I anslutning till Europarådet arbetar den europeiska domstolen för de mänskliga rättig-
heterna. Genom den europeiska människorättskonventionen och dess tilläggsprotokoll
har man upprättat ett unikt system, som övervakar att de mänskliga rättigheterna ef-
fektivt tillgodoses. Domstolen för de mänskliga rättigheterna övervakar att konventions-
förpliktelserna uppfylls, dess domar är bindande för konventionsstaterna. Konventions-
staterna har förbundit sig att trygga var och ens grundläggande rättigheter och friheter.

Europarådets kommissarie för mänskliga rättigheter har som icke juridiskt organ fl exi-
bla möjligheter att främja de mänskliga rättigheterna och kännedomen om respekt för de
mänskliga rättigheterna överlag. Kommissarien har genom sin aktivitet och sakkunskap
etablerat byråns roll, som ursprungligen inrättades på Finlands initiativ, som främjare av
de mänskliga rättigheterna och övervakare av medlemsländernas åtaganden. Kommissa-
rien bör agera oberoende och opartiskt.

Organisationen för säkerhet och samarbete i Europas mänskliga dimension utgör en central
del av den europeiska människorättsarkitekturen. Redan i slutdokumentet från ESK i Hel-
singfors 1975 konstaterades att OSSE:s samtliga tre dimensioner (politisk-militär, ekonomi och
miljö samt den mänskliga dimensionen) och arbetet för dem är likvärdiga. Efter det kalla kri-
get blev detta helhetsbetonade förhållningssätt till ett s.k. omfattande säkerhetsbegrepp, där
de mänskliga rättigheterna, rättsstatsprincipen och demokrati erkänns som fasta säkerhetsele-
ment. Den omfattande säkerhetsprincipen kan betraktas som OSSE:s varumärke.

OSSE:s beslut kräver samtliga medlemsstaters enhälliga godkännande. De politiska åtagan-
dena inom ramen för organisationen omfattar 56 stater i Europa, Nordamerika, Kaukasus
och Centralasien inklusive Ryssland och Förenta staterna. Organisationens geografi ska vid-
sträckthet kan betraktas som en betydande mervärdesfaktor. Den geografi ska täckningen
framhävs även genom nätverket av fältkontor. För närvarande har OSSE 19 fältkontor i Öst-
europa, Balkan, Kaukasus och Centralasien.

Ordförandeskapet i OSSE 2008 erbjöd Finland en möjlighet att stärka organisationens mänsk-
liga dimension. Den politiska verksamhetsmiljön sätter dock gränser för hur långtgående
framsteg man kan eftersträva. På 2000-talet har enbart det att hålla fast vid grundläggande
människorättsprinciper, framför allt medborgarorganisationernas öppna deltagande, utgjort
en utmaning för OSSE-ordföranden. Finland lyckades avvärja försöken att begränsa medbor-
garorganisationernas deltagande i evenemang kring den mänskliga dimensionen.

Till prioriteringarna under Finlands ordförandeskap hörde kampen mot människohandel,
främjande av tolerans och icke-diskriminering särskilt i anslutning till romernas ställning
samt integrering av genusaspekten i organisationens verksamhet. Finland arbetar aktivt för
att främja samarbetet mellan olika OSSE-aktörer. Exempelvis när det gäller den romska verk-
samheten betonades smidigt samarbete mellan såväl OSSE:s kontor för demokratiska institu-
tioner och mänskliga rättigheter ODIHR16, kommissarien för nationella minoriteter, tolerans-

16 Finland har under � era år varit en av ODIHR:s största frivilliga � nansiärer och ställt experter till kontorets förfogande. Regeringen
anser ändå att för trygga ODIHR:s kontinuerliga och långsiktiga arbete borde OSSE:s grundbudget täcka ODIHR:s verksamhet i så
stor utsträckning som möjligt.

74

representanterna som den särskilde representanten mot människohandel och organisationens
helhetsinriktade förhållningssätt. Finland lyckades i sitt mål att på OSSE-ministermötet i Hel-
singfors 2008 förhandla fram bl.a. en förklaring om de mänskliga rättigheterna, där man bl.a.
upprepar konstaterandet att frågorna om OSSE:s mänskliga dimension inte är enbart stater-
nas interna ärenden.

I sin verksamhet i OSSE har Finland betonat vikten av kontinuitet och ett bra exempel på detta
är det s.k. kvintettsamarbete som inleddes under Finlands ordförandeskap tillsammans med
det föregående ordförandelandet Spanien och de kommande ordförandeländerna Grekland,
Kazakstan och Litauen. Finland arbetar också aktivt för att främja samarbete mellan OSSE och
ER på fyra samarbetsområden. Finland strävade för egen del efter att främja samarbetet mellan
OSSE och ER vid bedömningen av konsekvenserna för de mänskliga rättigheterna av den väp-
nade konfl ikt som bröt ut i Georgien i augusti 2008. Dessutom stödde Finland i hög grad den
sammankomst om förebyggande av våld mot kvinnor som OSSE-sekretariatet ordnade i Dus-
hanbe i oktober 2008 och ordande ett seminarium om valobservationsfrågor i Wien i juli 2008.

Organisationen för säkerhet och samarbete i Europas människorättsarbete

OSSE:s Kontor för demokratiska institutioner och mänskliga rättigheter (Offi ce for Demo-
cratic Institutions and Human Rights, ODIHR) fi nns i Warszawa, Polen. ODIHR:s uppgift är
att stöda de stater som deltar i OSSE i respekterandet av de mänskliga rättigheterna och
grundläggande friheterna, värnandet om rättsstats- och demokratiprinciperna, stärkan-
det av demokratiska institutioner och främjandet av tolerans. ODIHR ordnar bl.a. årligen
Europas största möte om mänskliga rättigheter i Warszawa, den s.k. konferensen om verk-
ställandet av den mänskliga dimensionen. ODIHR är också en central aktör särskilt inom
internationell valobservation. ODIHR leds av slovenen Janez Lenarcic.

OSSE:s medierepresentant har sitt kontor i Wien, Österrike. Ungraren Miklos Haraszti är
OSSE:s medierepresentant. Till medierepresentantens uppgiftsområde hör att övervaka
yttrandefriheten i de stater som är med i OSSE. Medierepresentanten fäster bl.a. uppmärk-
samhet vid kränkningar av yttrandefriheten.

OSSE:s kommissarie för nationella minoriteter har sitt kontor i Haag i Holland. Kommis-
sarie är norrmannen Knut Vollebaek. Kommissarien för nationella minoriteter följer spän-
ningar som eventuellt utvecklas på OSSE:s område som ett led i åtgärderna för att före-
bygga konfl ikter och utnyttjar även s.k. tyst diplomati. Kommissarien har bl.a. tillsammans
med ODIHR bedömt människorättssituationen i Georgien under Finlands period som
OSSE-ordförande.

OSSE har en särskild representant mot människohandel och uppgiften har sedan 2007
skötts av fi nländaren Eva Biaudet.

OSSE:s ordförandeland kan om det så vill utse tre toleransrepresentanter, som behandlar
diskriminering på grund av religion och andra former av diskriminering.

75

1.8 Verkställandet av Finlands internationella politik för de mänskliga
rättigheterna

Finland verkställer målsättningarna för den internationella politiken för de mänskliga rät-
tigheterna både med hjälp av politiska medel och genom att rikta sina tillgängliga resurser till
ändamål som främjar målsättningarnas verkställande. I de politiska medlen ingår bl.a. fram-
förande av de människorättspolitiska målsättningarna i bilateralt umgänge mellan stater i alla
kontakter från tjänstemannanivå upp till den högsta politiska nivån; framförande av männi-
skorättsfrågor i olika internationella forum; tagande av initiativ om resolutioner i Förenta na-
tionerna och i andra motsvarande situationer; främjande av initiativ som EU gemensamt och
andra unionsländer tar och stödande av EU-ordföranden bl.a. genom att dela på bördan; samt
samarbete med internationella organisationer och medborgarorganisationer.

Medlemskap i internationella organ ger normalt bättre möjligheter att främja mänskliga rät-
tigheter. Finland strävar även i fortsättningen efter medlemskap i internationella organ för att
utöka sitt infl ytande och ge synlighet åt sina egna målsättningar. Kampanjen för medlemskap
i FN:s säkerhetsråd under perioden 2013-2014 är på gång som bäst. Som medlem i säkerhet-
srådet skulle Finland ha speciella möjligheter till att bl.a. förstärka internationella normer som
tillgodoser kvinnors och barns mänskliga rättigheter i konfl iktsituationer.

Utvecklingssamarbetet är en central kanal genom vilken Finland nationellt kan rikta resurser
till ändamål som främjar de människorättspolitiska målsättningarna. Utöver det bilater-
ala utvecklingssamarbetet kan Finland inverka på EU:s utvecklingssamarbete och på inter-
nationella utvecklingsorganisationers verksamhet genom den fi nansiering och de person-
alresurser som Finland erbjuder. Finansiering och sakkunskap kanaliseras även för andra
ändamål som främjar genomförandet av politiken för de mänskliga rättigheterna; konkreta
exempel på detta är humanitär hjälp och krishanteringsarbete.

Den roll Finlands egna beskickningar spelar är på många sätt central i verkställandet av den
internationella politiken för de mänskliga rättigheterna. De följer med situationen i sina för-
läggningsländer och skickar information till hemlandet som utgör ett underlag för besluts-
fattandet. Det är ofta precis beskickningarna som i praktiken genomför de åtgärder som Fin-
land fattat beslut om. Därutöver skapar beskickningarna genom sin egen verksamhet en bild
av hur den fi nska förvaltningen själv följer principerna om mänskliga rättigheter eller god för-
valtning. De anslag för lokalt samarbete som beskickningarna i utvecklingsländer har tillgång
till har visat sig vara ett utmärkt nyttigt och fl exibelt arbetsredskap, med vilket man på ett
konkret sätt kan ingripa i problem som gäller de mänskliga rättigheterna och stärka lokala sa-
marbetspartners egen förmåga att främja de mänskliga rättigheterna.

76

2 TILLGODOSEENDET AV DE GRUNDLÄGGANDE
 FRI- OCH RÄTTIGHETERNA OCH DE MÄNSKLIGA
 RÄTTIGHETERNA I FINLAND

2.1 Allmänna utgångspunkter

När riksdagen behandlade statsrådets föregående redogörelse om Finlands politik för de
mänskliga rättigheterna (SRR 2/2004 rd) förutsatte man att det görs en övergripande bedöm-
ning av hur de grundläggande fri- och rättigheterna och de mänskliga rättigheterna utfallit i
Finland. Riksdagen förutsatte emellertid att internationella frågor högprioriteras också i nästa
redogörelse (RSv 18/2004 rd). I enlighet med dessa uttalanden innehåller föreliggande redo-
görelse en utredning om hur de grundläggande fri- och rättigheterna och de mänskliga rättig-
heterna tillgodoses i Finland.

Enligt 22 § i grundlagen ska det allmänna se till att de grundläggande fri- och rättigheterna
och de mänskliga rättigheterna tillgodoses. Bestämmelsen betonar strävan att materiellt
trygga de grundläggande rättigheterna vid sidan av det skydd för de grundläggande rät-
tigheterna som hänför sig till formella procedurkrav. Förutom de grundläggande rättigheter
som det allmänna är skyldigt att trygga omfattar bestämmelsen också de mänskliga rättighe-
ter som tryggas i internationella avtal som är förpliktande för Finland och den motsvarar till
denna del människorättskonventionernas utgångspunkter och den tolkning de getts i interna-
tionella övervakningsorgan. Grundlagens utgångspunkt är att de grundläggande fri- och rät-
tigheterna och de mänskliga rättigheterna tryggas även genom direkt tillämpning av dem. De
internationella människorättsförpliktelserna anger miniminivån för vår rättsordning, från vil-
ken nivå avvikelser inte tillåts.

Det allmännas metoder att trygga rättigheterna prövas särskilt från fall till fall. Till de vikti-
gaste metoderna hör lagstiftning som tryggar och preciserar de grundläggande rättigheterna
samt allokering av ekonomiska resurser.

Å ena sidan kan man till följd av skyldigheten att trygga rättigheterna inte i redogörelsens
inhemska del lyfta fram vissa tematiska frågor på samma sätt som i redogörelsens interna-
tionella del; alla rättigheter måste beaktas på lika grunder. Å andra sidan utesluter detta inte
att man i redogörelsens inhemska del skulle kunna rikta blicken mot de viktigaste aktuella
grund- och människorättsproblemen i Finland samt utreda åtgärder eller eventuella planer
som gäller dem. Sålunda är redogörelsens inhemska del inte en uttömmande presentation av
människorättssituationen i Finland och den innehåller inte några heltäckande beskrivningar
av tidigare utvecklingsåtgärder eller nuläget. Exempelvis den gällande författningsgrunden
eller legislativa eller andra åtgärder relateras endast till den del som detta är nödvändigt i det
aktuella sammanhanget.

Regeringens strävan är att öppet behandla aktuella utmaningar i hemlandet i anslutning till
de grundläggande fri- och rättigheterna och de mänskliga rättigheterna. I redogörelsen har
man också försökt behandla de inhemska grund- och människorättsfrågor som enligt riksda-
gens grundlagsutskott och lagutskott utreddes bristfälligt i föregående redogörelse. Grund-
lagsutskottet konstaterade att i föregående redogörelse fanns inga översikter över t.ex. de
frihetsberövades rättigheter, integritetsskyddet, yttrandefriheten eller religionsfriheten eller
situationen för dem som överskuldsatt sig under lågkonjunkturen (GrUU 23/2004 rd). Men-
talvårdspatienters rättigheter förbigicks likaså, precis som vissa frågor i samband med den so-

77

ciala tryggheten och tillgången till sociala tjänster som riksdagens justitieombudsman tagit
fram i sin laglighetsövervakning. Grundlagsutskottet konstaterade att justitieombudsmannen
också granskat familjevåld, bostadslöshet, barns problem, ofördragsamhet med minoriteter,
diskriminering och utdragna behandlingstider för ärenden. Utskottet erinrade hur viktigt det
är med kraven på en god förvaltning och rättsstatsprincipen i bedömningen av utlänningars
ställning och våra internationella åtaganden att fatta individuella beslut.

Dessutom förutsatte grundlagsutskottet att de grundläggande fri- och rättigheterna samt de
mänskliga rättigheterna i Finland bör bedömas i ett bredare perspektiv dels utifrån interna-
tionella tillsynsorgans rekommendationer, dels utifrån annat material, som domstolars och
de högsta laglighetsövervakarnas avgöranden och grundlagsutskottets praxis. I följande re-
dogörelse bör det redogöras närmare åtminstone för de domar där Finland konstateras ha
brutit mot förpliktelserna i människorättskonventionen. Verkställigheten av domarna måste
följas upp, och redogörelsen bör i fortsättningen innefatta en utredning om den (GrUU
23/2004 rd).

Redogörelsen för tillgodoseendet av de grundläggande fri- och rättigheterna och de mänsk-
liga rättigheterna i Finland har utarbetats i samarbete mellan ministerierna så att respektive
ministerium har ansvarat för den del som gäller det egna ansvarsområdet. Justitieministeriet
har koordinerat redogörelsen. Trots den avsevärda arbetsmängd som redogörelsen krävt har
inga tilläggsresurser kunnat avdelas för den vid ministerierna.

Granskningen av de inhemska grund- och människorättsfrågorna i redogörelsen överens-
stämmer i huvudsak med människorättskonventionernas indelning och de rättigheter som
avses i dem. För att undvika överlappningar och upprepningar har man vid behov använt in-
terna hänvisningar i redogörelsen.

Det krävs fortlöpande, målmedvetet arbete för att de grundläggande fri- och rättigheterna och
de mänskliga rättigheterna ska kunna utövas och tillgodoses. Avsikten är inte att denna gång
förena redogörelsens inhemska del med något nationellt handlingsprogram enligt rekommen-
dationerna från FN:s världskonferens i Wien 1993. Ett sådant arbete skulle ha varit mycket
krävande och förutsatt resurser även för koordinering mellan ministerierna. Tanken är ändå
att utarbetandet av ett handlingsprogram ska kunna tas upp som en egen process i samband
med följande redogörelse, om riksdagen förutsätter det och tillräckliga resurser kan garante-
ras för beredningen.

Så som det senare framgår av redogörelsen, understöder regeringen att en nationell männis-
korättsinstitution inrättas. Inrättandet av en sådan institution skulle i framtiden ge ett mer-
värde vid bedömningen av genomförandet av internationella människorättsförpliktelser i
Finland och vidtagandet av nödvändiga åtgärder.

2.2 Det internationella och europeiska övervakningssystemet

2.2.1 De internationella övervakningsorganens rekommendationer och slutsatser

Internationella rättskipnings- och tillsynsorgan är förutom den europeiska domstolen för de
mänskliga rättigheterna och Europeiska kommittén för sociala rättigheter ER:s tre och FN:s
sex övervakningskommittéer till konventionerna.

Regeringens rapporterar med jämna mellanrum om människorättskonventionerna till FN:s
sex och ER:s tre övervakningskommittéer som övervakar det nationella fullgörandet av kon-

78

ventionerna. Efter att ha studerat rapporten avger övervakningskommittéerna sina slutsat-
ser till staten och följer även det nationella genomförandet av dessa slutsatser. FN:s över-
vakningskommittéer till konventionerna kallar dessutom representanter för regeringen till ett
samråd där rapporten behandlas muntligt.

De frihetsberövades rättigheter
Europeiska kommittén för förhindrande av tortyr och omänsklig eller förnedrande behand-
ling eller bestraffning (CPT) har avgett sin rapport om det fjärde periodiska inspektionsbesök
i Finland (april 2008). Till CPT:s befogenheter hör att göra inspektioner på sådana platser där
man håller personer som berövats sin frihet mot sin vilja, samt att ge anmärkningar och re-
kommendationer på grundval av inspektionerna. Dessa har stor tyngd genom att domstolen
för de mänskliga rättigheterna ofta hänvisar till dem i sin egen avgörandeverksamhet.

Kommittén besökte sju polisinrättningar, en tillnyktringsstation, en förvarsenhet för utlän-
ningar, tre fängelser och två psykiatriska sjukhus. CPT ansåg att inga påståenden om dålig be-
handling av de frihetsberövade i de fi nländska inrättningarna framförts till den. I sin slutliga
rapport fäste CPT uppmärksamhet vid bl.a. förvaringen av häktade på polisinrättningarna,
cellerna utan WC, s.k. baljceller, i Helsingfors fängelse och isoleringspraxisen på Gamla Vasa
psykiatriska sjukhus, rättsskyddet för personer som polisen gripit eller anhållit samt deras
rätt att anlita och fritt välja ett biträde. CPT fäste särskild uppmärksamhet vid de bristande
möjligheterna till aktivitet och vistelse utomhus vid polisinrättningarna.

CPT ansåg att de materiella förhållandena i förvarsenheten för utlänningar är högklassiga.
Kommittén rekommenderade dock att hälsovårdspersonalen skulle utökas samt att utbild-
ningsmöjligheterna för barn och ungdomar skulle utökas. Kommittén begärde också en till-
läggsutbildning om vilken utbildning i användning av maktmedel som de privata säker-
hetsväktare som arbetar vid förvarsenheten fått. För att undvika att utlänningar förvaras i
polisens lokaler föreslog CPT att Finland allvarligt skulle överväga möjligheten att öppna en
andra förvarsenhet för utlänningar.

CPT klandrade redan för fjärde gången användningen av celler utan WC i Finland. Kommit-
tén önskade att Finland tidigarelägger ombyggnaden av fängelserna så att cellerna förses med
sanitetsutrymmen betydligt tidigare än det planerade (2015). Man bör se till att det fi nns till-
räckligt med nödvändig personal även nattetid antingen genom att inrätta nya tjänster eller
omplacera fångvårdspersonal.

Kommittén ingrep också i det omfattande våldet mellan fångar. Enligt kommitténs åsikt borde
man satsa mera än nu på att bekämpa våld mellan fångar. För dem som hålls avskilda från
andra på egen begäran bör det ordnas möjlighet till verksamhet, utbildning, idrott och daglig
vistelse utomhus. Fångarnas individuella behov borde bedömas med jämna mellanrum, och
vid behov borde man också överväga förfl yttning av en fånge till en annan anstalt. CPT re-
kommenderade också att hälsovårdstjänsterna för fångar förbättras och utvecklas. CPT hop-
pades också på åtgärder för att genomföra den nya fängelselagstiftningen särskilt så att verk-
samhets- och rehabiliteringsprogrammen utökas.

Enligt kommittén ska i beslutet om att den psykiatriska sjukhusvården fortsätter oberoende
av patientens vilja ingå ett utlåtande av en psykiater, som inte hör till personalen i sjukhuset
där patienten vårdas. Patienten ska ha rätt att personligen bli hörd i domstol under förfaran-
det för intagning på sjukhus oberoende av patientens vilja. Kommittén rekommenderade att
deltagandet i rehabiliterande verksamhet och tillgången till terapi ökas i Gamla Vasa psykia-
triska sjukhus. Kommittén påpekade också att unga patienter vid psykiatriska sjukhus måste
få bättre möjligheter att vistas utomhus.

79

Tonen hos rekommendationerna i kommitténs fjärde periodiska rapport var skarpare än tidi-
gare, eftersom CPT har gett rekommendationer om fl era av de saker som nämns i rapporten
redan tidigare. CPT påpekade att principen om samarbete i artikel 3 i konventionen förutsät-
ter beslutsamma åtgärder för att genomföra CPT:s tidigare och viktigaste rekommendationer.

Finlands regering har i juni 2009 gett sitt svar på CPT:s rapport gällande besöket i Finland 20-
30.4.2008.

Ekonomiska, sociala och kulturella rättigheter
FN:s övervakningskommitté till ESK-konventionen har uppmärksammat användningen av
arbetsavtal för viss tid. Kommittén har konstaterat att omfattande användning av arbetsavtal
för viss tid kan i själva verket begränsa möjligheterna för deltidsanställda, reservarbetskraft
och utlänningar att komma i åtnjutande av sina rättigheter i anslutning till arbetet.

ESK-kommittén har upprepade gånger fäst uppmärksamhet vid behovet att förebygga fat-
tigdom och utslagning. Kommittén har begärt att Finland ska effektivera sina strävanden att
bekämpa fattigdom och social utslagning samt utveckla ett system för att mäta och följa fat-
tigdomsgraden. Dessutom fi nns det inte tillräckligt med jämförbar information om antalet
människor som lever i fattigdom samt de framsteg som gjorts för att minska förekomsten av
fattigdom och den djupaste fattigdomen.

När det gäller jämlik tillgång till social- och hälsovårdstjänster bör man lägga märke till att
t.ex. FN:s kommitté för avskaffande av all slags diskriminering av kvinnor har rekommende-
rat att det bör ordnas ändamålsenliga social- och hälsovårdstjänster för samekvinnor, inklu-
sive tjänster som avser reproduktiv hälsa. Dessutom har FN:s kommitté för barnets rättighe-
ter rekommenderat att alla barn garanteras lika tillträde och tillgång till service oberoende av
bosättningskommun. För detta ansvarar staten, fast själva servicen ordnas på kommunnivå.

Särskild uppmärksamhet har också fästs vid alkohol- och narkotikamissbruk, liksom vid
psykiska problem. FN:s ESK-kommitté har också rekommenderat att Finland effektiverar
sina strävanden att bekämpa alkohol- och narkotikamissbruk samt ingripa i de underlig-
gande orsakerna till psykiska problem, vad gäller både hela befolkningen och särskilt unga.
FN:s kommitté för barnets rättigheter har varit oroad över barns ökade användning av al-
kohol och rekommenderat att Finland utökar åtgärderna som gäller barn och ungas hälsa,
särskilt barns användning av alkohol, och vidareutvecklar sina hälsoprogram, som borde
inriktas bl.a. på att främja sunda levnadsvanor hos unga. Också FN:s kommitté mot kvinno-
diskriminering har uppmanat Finland att vidta åtgärder för att ingripa i fl ickors försämrade
mentala hälsa, för att hindra användningen av alkohol och narkotika samt för att förebygga
självmord bland fl ickor.

Kvinnornas rättigheter
FN:s kommitté mot kvinnodiskriminering har i sina slutsatser i juli 2008 fäst uppmärksam-
het vid jämställdheten på arbetsmarknaden. Kommittén har uppmanat Finland att prioritera
faktiskt jämställdhet på arbetsmarknaden och rekommenderat att konventionsstaten vidtar
konkreta åtgärder bl.a. för att få slut på löneskillnaden mellan kvinnor och män, liksom åt-
gärder för att förhindra olagliga uppsägningar av kvinnor på grund av graviditet och barna-
födsel. Dessutom borde Finland ytterligare försöka se till att det går att samordna familje- och
arbetsförpliktelser och främja en rättvis fördelning av hem- och familjeförpliktelser mellan
kvinnor och män. Särskilt borde man utveckla sådana incitament som uppmuntrar fl er män
att utnyttja föräldraledigheten. Också Europeiska kommittén för sociala rättigheter har fäst
uppmärksamhet vid jämställdheten i arbetslivet. Kommittén har varit oroad över löneskill-
naden mellan kvinnor och män och FN:s ESK-kommitté har ansett det oroväckande att män

80

och kvinnor fortfarande har olika stor lön trots Finlands strävanden att avskaffa könsdiskri-
minering i arbetslivet.

Å andra sidan har kommittén fäst positiv uppmärksamhet vid att åtgärderna i regeringens
jämställdhetsprogram har ökat antalet kvinnor i statsbolagens och statens intressebolags sty-
relser. Ändå är procentandelen kvinnor i höga positioner låg särskilt inom den privata sektorn
och inom vetenskapen, t.ex. vid universiteten. Också ESK-kommittén har varit oroad över
det låga antalet kvinnor i många branscher, inklusive universitetens undervisningspersonal.

Våldet mot kvinnor har fått stor uppmärksamhet: Finland har fått anmärkningar för sär-
skilt våldet i nära relationer och parförhållanden från såväl FN:s politiska forum (rådet för
de mänskliga rättigheternas ländervisa periodiska granskning i februari 2008) som övervak-
ningskommittéerna till konventionerna (FN:s kommitté mot kvinnodiskriminerings samråd
i juli 2008). Finland har uppmanats se till att kvinnor som fallit offer för våld erbjuds ett till-
räckligt antal skyddshem med sakkunnig personal och som har anvisats nödvändiga ekono-
miska resurser. Dessutom har Finland uppmanats att vidta åtgärder så att sexuella trakasse-
rier blir en straffbar gärning.

Barnets rättigheter
De senaste resolutionerna från FN:s kommitté för barnets rättigheter är från hösten 2005. Fin-
land har överlämnat sin senaste periodiska rapport i juli 2008. På grund av slutsatserna fram
till 2005 har de största bristerna när det gäller barnets rättigheter i Finland att göra med barns
jämlika tillträde till service samt den ojämna kvaliteten på servicen. Kommittén har också på-
skyndat åtgärder för att minska våldet mot barn. Med tanke på de allmänna åtgärderna för att
fullgöra konventionen har kommittén rekommenderat Finland att utöka sakkunskapen när
det gäller att bedöma barns fördel och att koordinera barnpolitiken bättre. Dessutom har det
förutsatts aktivare åtgärder från statens sida för att informera om barnets rättigheter.

FN:s kommitté för barnets rättigheter har också fäst uppmärksamhet vid de synnerligen ut-
dragna vårdnadstvisterna i Finland, som kan ha en negativ inverkan på barn. Dessa vård-
nadstvister borde avgöras inom ändamålsenlig tid. Dessutom stödjer myndigheterna inte all-
tid tillräckligt fortsatta kontakter mellan förälder och barn i fall som gäller vård utom hemmet,
fast de måste anses vara av största vikt. Antalet barn som vårdas utom hemmet har ökat och
därför borde uppmärksamhet fästas vid de underliggande orsakerna till att vården av barn
utom hemmet har ökat, bl.a. genom att föräldrarna får tillräckligt stöd. Andelen placeringar
på institutioner har ökat inom vården utom hemmet, detta kan inte betraktas som en utveck-
ling som överensstämmer med barnets fördel. Enligt kommittén borde Finland också säker-
ställa att barn som fostras på institutioner bor i små grupper och får individuell vård. Också
den europeiska domstolen för de mänskliga rättigheterna har i sin rättspraxis i fråga om om-
händertagande och umgängesrätt fäst uppmärksamhet vid bl.a. myndigheternas skyldighet
att trygga barnets fördel samt försöka återförena familjen så fort som möjligt efter ett eventu-
ellt omhändertagande.

Internationellt sett har Finland omfattande erfarenhet av att låta barn komma till tals. Samti-
digt har Finland upprepade gånger fått anmärkningar av FN:s kommitté för barnets rättighe-
ter när det gäller att låta barn komma till tals. Dessa hänför sig särskilt till barnets rätt att få
uttrycka sin åsikt direkt inför domaren och hur beslut som påverkar barn fattas under rätte-
gångar och/eller vid förvaltningsförfarande. Dessutom har FN:s kommitté för barnets rättig-
heter rekommenderat att konventionsstaten tillräckligt beaktar barns åsikter i beslut som gäl-
ler placering av dem i vård utom hemmet och att vården utom hemmet inte inverkar negativt
på förhållandet mellan förälder och barn.

81

Funktionshindrade personers rättigheter
I fl era rekommendationer som berört Finland har Finland uppmanats att ratifi cera FN:s kon-
vention om rättigheter för personer med funktionshinder. FN:s kommitté för barnets rättighe-
ter har uppmärksammat att barn med funktionshinder blir föremål för våld eller mobbning.
Dessutom har FN:s kommitté mot kvinnodiskriminering fäst uppmärksamhet vid funktions-
hindrade kvinnors ställning och multidiskriminering av dem.

Minoritetsspråk
Skrivningar i anslutning till minoritetsspråk ingår i fl era internationella människorättskon-
ventioner som är bindande för Finland. Exempelvis artikel 27 i FN:s konvention om med-
borgerliga och politiska rättigheter garanterar sådana som tillhör minoriteter rätt till sitt
eget kulturliv samt rätt att använda sitt eget språk. Europarådets stadga om regionala språk
och minoritetsspråk omfattar samiskan som ett regionalt språk. Den kommitté som överva-
kar sistnämnda konvention har fäst uppmärksamhet vid behovet av att säkerställa tillgång
till social- och hälsovårdstjänster på svenska och samiska. Användningen av svenska och
samiska hos myndigheter med stöd av språklagen och samiska språklagen har uppmärk-
sammats av FN:s kommitté för barnets rättigheter, FN:s kommitté mot rasdiskriminering,
kommittén som övervakar ER:s ramkonvention för skydd av nationella minoriteter och kom-
mittén som övervakar genomförandet av ER:s språkstadga. Alla dessa organ har också upp-
märksammat masskommunikationen på minoritetsspråk och att myndigheterna borde ut-
veckla denna ytterligare. Också undervisningen på och i minoritetsspråk – alltså inte endast
samiska utan också andra minoritetsspråk, t.ex. romani och invandrares modersmål – har ta-
gits upp i de fl esta rekommendationer som gällt Finland. De rättigheter som gäller national-
språken och andra språk behandlas i avsnitten 2.13.1 och 2.14.

Urfolkens rättigheter
Att främja urfolkens rättigheter har redan länge hör till prioriteringarna i Finlands interna-
tionella politik för de mänskliga rättigheterna. Eftersom EU-områdets enda urfolk samerna
bor bl.a. i Finland, vore det nödvändigt att granska hur konsekvent Finlands internationella
mål genomförs i den nationella politiken. Detta är viktigt också därför att övervaknings-
kommittéerna till konventionerna upprepade gånger har gett rekommendationer som gäl-
ler urfolkens rättigheter i Finland. Olika övervakningskommittéer har uppmanat Finland
att ratifi cera Internationella arbetsorganisationen ILO:s konvention nr 169 om urfolks rättig-
heter och dessutom har Finland fått en rekommendation om detta i samband med FN:s råd
för mänskliga rättigheters ländergranskning våren 2008. Finland har konstaterat att detta
är målet, denna linje ingår bl.a. i den föregående redogörelsen om politiken för de mänsk-
liga rättigheterna och den har också meddelats FN:s råd för mänskliga rättigheter. I sam-
band med ratifi ceringen av ILO-konventionen har man diskuterat speciellt markrättighe-
terna, men uppmärksamhet bör fästas även vid bl.a. de delar av konventionen som gäller
språkliga rättigheter.

Multidiskriminering av kvinnor
Invandrarkvinnor utsätts fortfarande för mångbottnad diskriminering, bl.a. i fråga om till-
träde till utbildning och arbete samt hälso- och sjukvård. Invandrarkvinnor kan vara sär-
skilt utsatta för fattigdom och allt slags våld, bl.a. familjevåld och könsstympning, och de
har svårt att få sysselsättning som motsvarar deras utbildning, erfarenhet och kompetens.
Romska kvinnor utsätts hela tiden för multidiskriminering på grund av både kön och etnisk
bakgrund, vilket tar sig uttryck i bl.a. hög arbetslöshetsgrad, svårigheter att få service samt
intern diskriminering inom deras egna samfund. Särskilt kvinnor som klär sig i romsk dräkt
är utsatta för diskriminering bl.a. i samband med anställning och tillträde till offentliga loka-
ler. Samiska kvinnor utsätts fortfarande för multidiskriminering och de har bl.a. svårt att få
ändamålsenlig hälso- och sjukvård på grund av läkarbristen i norra Finland. Dessutom be-

82

aktas inte genusaspekten i samepolitiken och samiska kvinnor är otillräckligt representerade
i politiken såväl i samekommunerna som på riksnivå. Kvinnor med funktionshinder utsätts
för multidiskriminering när det gäller bl.a. tillträde till utbildning och arbete, hälso- och sjuk-
vårdstjänster och skydd mot våld. De bemöts inte som en specialgrupp med särskilda behov.
I FN:s konvention om rättigheter för personer med funktionshinder, som ännu inte ratifi ce-
rats, fästs dessutom särskild uppmärksamhet vid multidiskriminering.

Rasism, främlingshat och annan intolerans
Flera olika övervakningskommittéer till konventionerna har även på ett mera allmänt plan
uppmärksammat de rasistiska och främlingsfi entliga attityderna i Finland samt bl.a. sprid-
ningen av rasistiskt material via internet.

Till exempel CERD-kommittén konstaterade i sina rekommendationer rörande Finland i
mars 2009 att Finland uppmuntras att fortsätta med sina strävanden att följa alla tendenser
som kan leder till rasistiskt och främlingsfi entligt beteende, och bekämpa de negativa följ-
derna av dessa tendenser. Kommittén har uppmanat Finland att fästa särskild uppmärk-
samhet vid ungas attityder och rasistiskt material på internet. Tidigare har även ECRI, som
lyder under Europarådet, uppmärksammat samma teman i sin länderrapport rörande Fin-
land från 2007.

2.2.2 Domar från den europeiska domstolen för de mänskliga rättigheterna och verkställig-
heten av fällande domar

Den europeiska domstolen för de mänskliga rättigheterna har fram till utgången av 2008 med-
delat över 100 domar som berör Finland. Av dessa har 75 meddelats under den tid som gran-
skas i föreliggande redogörelse, dvs. 2004 - 2008. Största delen av domarna gällde rätten till en
rättvis rättegång, inklusive rätten till rättgång inom skälig tid. Andra domar än sådana som
gällde en rättvis rättegång (artikel 6 i den europeiska människorättskonventionen) meddela-
des som följer: 8 domar gällde skydd för familje- och privatliv (artikel 8), 5 domar gällde ytt-
randefrihet (artikel 10), 3 domar gällde äganderätt (artikel 1 i tilläggsprotokoll nr 1), 1 gällde
rätt till livet 1 (artikel 2) och 1 förbudet mot tortyr (artikel 3). Dessutom har man brutit mot
rätten till rättsmedel i de fall som gällt rättegångens längd, eftersom de effektiva rättsmedel
mot dröjsmål med rättegången som den europeiska människorättskonventionen förutsätter
inte har ordnats nationellt. När det gäller domarna konstaterades i 51 fall att det var fråga om
ett brott, i 18 fall var det inte fråga om något brott, i 4 fall fastställdes förlikning genom domen
och i ett fall konstaterade domstolen att det skulle vara fråga om ett brott om den klagande
skulle utvisas från Finland.

Många olika fall har handlat om en rättvis rättegång. Förutom rätten till rättegång inom skä-
lig tid har den europeiska domstolen för de mänskliga rättigheterna behandlat bl.a. följande
saker: en handling har inte tillställts motparten, rätten till muntlig behandling, hovrättens
sammansättning, den åtalades möjlighet att ställa frågor till ett minderårigt offer, åklagar-
myndigheternas skyldighet att ge försvaret allt bevismaterial, åtalets noggrannhet, underlå-
tenhet att höra vittnen och personer som kan jämställas med vittnen och beslut som saknar
motivering. Dessutom har den europeiska domstolen för de mänskliga rättigheterna behand-
lat den europeiska människorättskonventionens tillämplighet i ärenden som hör till domka-
pitlets prövningsrätt samt polisens tjänstevillkor.

De fall som handlat om rätt till privatlivet har gällt bl.a. bilder som publicerats på internet,
olovligt tittande på personuppgifter, vägran att registrera det förnamn som valts åt ett barn,
brådskande omhändertagande av barn (brådskande placering) och begränsningar av um-
gängesrätten, familjeåterförening efter omhändertagande, avgörande i ett vårdnadsärende

83

enbart på grundval av barnets åsikt och skydd för korrespondens i samband med beslag och
husrannsakan samt konkurs.

I de domar som gällt yttrandefrihet har det ofta varit fråga om att inhemska domstolar har
betonat skydd för privatlivet i stället för yttrandefrihet. När denna redogörelse utarbetas har
fl era nya yttrandefrihetsmål väckts i den europeiska domstolen för de mänskliga rättighe-
terna.

Den europeiska domstolen för de mänskliga rättigheterna har behandlat frågor som rör ägan-
derätten i samband med ärenden som gäller fi skebegränsningar och skuldsanering.

Stora avdelningen vid den europeiska domstolen för de mänskliga rättigheterna har vid tid-
punkten för granskningen behandlat två ärenden av vilka det ena gällde rätten till muntlig be-
handling i en rättegång som gällde ett skatteärende och den andra gällde tillämpligheten av
artikel 6 (rätt till en rättvis rättegång) på tjänstemän och en rättegång om deras tjänstevillkor
samt rättegångens längd. Det sistnämnda ärendet, Vilho Eskelinen m.fl . mot Finland, var en
för domstolens rättspraxis mycket betydande och uppseendeväckande dom. Den europeiska
domstolen för de mänskliga rättigheterna avvek delvis från sin tidigare praxis och tog klarare
än tidigare ställning till hur artikel 6 ska tillämpas på rättegångar som gäller tjänstemän samt
utvidgade tillämpningsområdet för artikel 6 ytterligare.

De fall där Finland har fått en fällande dom blir föremål för Europarådets ministerkommit-
tés uppföljning av verkställigheten. Verkställigheten av domar omfattar förutom betalning
av eventuella ersättningar inom utsatt tid även andra praktiska åtgärder för att förhindra att
motsvarande överträdelse inträffar på nytt. Sådana praktiska åtgärder kan vara t.ex. att ändra
lagstiftningen eller praxis. I detta sammanhang kan som exempel nämnas Kangasluoma mot
Finland (nr 48339/99, 20.1.2004). Där konstaterade den europeiska domstolen för de mänsk-
liga rättigheterna att den nationella rättsprocess som rörde den klagande inte hade skett inom
skälig tid på det sätt som förutsätts i artikel 6 och att den klagande inte heller hade förfogat
över ett sådant effektivt rättsmedel mot dröjsmål med rättegången som artikel 13 förutsätter.
Nämnda rättsmedel som avses i artikel 13 i den europeiska människorättskonventionen måste
ordnas för att fi nsk lagstiftning ska vara i harmoni med den europeiska människorättskonven-
tionen till denna del. Kangasluoma mot Finland och andra domar som meddelats efter den
och där det konstaterats att artikel 13 kränkts blir föremål för övervakning av verkställigheten
tills ett rättsmedel har ordnats på nationell nivå. (Se avsnitt 2.5. om saken)

I praktiken har den nationella lagen ofta ändrats redan innan den europeiska domstolen för
de mänskliga rättigheterna har meddelat sin dom, och då behöver inga särskilda åtgärder vid-
tas i anslutning till verkställigheten. Som exempel på detta kan nämnas 39 a § i förundersök-
ningslagen, där det föreskrivs om videobandning av förhör med målsägande och vittnen bl.a.
när den förhörde på grund av sin unga ålder inte kan delta i rättegången personligen. Para-
grafen har funnits i förundersökningslagen ända sedan 2003, men den europeiska domstolen
för de mänskliga rättigheterna har därefter meddelat fl era fällande domar för brister i sättet
att höra minderåriga i fall som gäller sexuellt utnyttjande av minderårig där händelserna har
föregått lagändringen.

2.2.3 Stärkande av EU:s grundrättsdimension

Både inrättandet av EU:s byrå för grundläggande rättigheter och den år 2000 antagna stadgan
om de grundläggande rättigheterna, vars bestämmelser görs rättsligt bindande genom Lissa-
bonfördraget (RP 23/2008 rd, GRUU 13/2008 rd), bidrar till att stärka unionens grundrättsdi-
mension. Beslutet att inrätta byrån för grundläggande rättigheter har betraktats som en av de

84

viktigaste framgångarna under Finlands senaste period som ordförande. Överenskommelse
om saken träffades under rådets (rättsliga och inrikes frågor) möte i december 2006.

Byrån för grundläggande rättigheter är ett oberoende EU-organ, som ger medlemsstaterna,
EU:s institutioner och andra instanser som ansvarar för genomförandet av gemenskapsrätten
expertrådgivning om de grundläggande rättigheterna. I detta syfte samarbetar den med Eu-
roparådet, Organisationen för säkerhet och samarbete i Europa (OSSE), och andra internatio-
nella organisationer.

Byrån för grundläggande rättigheter publicerar en årsberättelse om sin verksamhet och spe-
cialrapporter om grundrättsfrågor och utarbetar slutsatser och utlåtanden antingen på eget
initiativ eller på EU-institutionernas begäran. Den samlar in och analyserar information om
iakttagandet av de grundläggande rättigheterna, utvecklar metoder och standarder för att för-
bättra informationens jämförbarhet, objektivitet och tillförlitlighet samt utför och stödjer veten-
skapliga undersökningar och utredningar. Dessutom är dess uppgift att främja dialogen med
medborgarsamhället och informera aktivt om sin verksamhet. EU:s byrå för grundläggande
rättigheter bör enligt Finlands åsikt ha en stark roll på alla politikområden som påverkar de
grundläggande rättigheterna. När rådet beslöt att inrätta byrån kom man överens om att byråns
uppdrag ska ses över. Byråns behörighet borde utvidgas till polis- och straffrättsligt samarbete.

Byrån för grundläggande rättigheter prövar inte enskilda klagomål som gäller brott mot de
grundläggande rättigheterna, lagligheten hos EU:s beslut eller huruvida någon medlemsstat
har underlåtit att iaktta sina medlemsförpliktelser. Dessa uppgifter hör i enlighet med EG:s
grundfördrag till Europeiska gemenskapernas domstol, som tar ställning till huruvida de
grundläggande rättigheterna iakttagits i ärenden som omfattas av dess behörighet. Byrån för
grundläggande rättigheter prövar inte heller systematiskt huruvida någon medlemsstat allvar-
ligt kränker de grundläggande rättigheterna. Ett sådant brott kan enligt artikel 7 i fördraget om
Europeiska unionen bl.a. leda till att medlemsstatens rösträtt upphävs i rådet. Rådet kan dock
begära experthjälp av byrån för grundläggande rättigheter med att reda ut ett sådant brott.

Genom Lissabonfördraget revideras artikel 6 i fördraget om Europeiska unionen, till vilken
har fogats två nya punkter. Enligt artikel 6.1 ska unionen erkänna de rättigheter, friheter och
principer som fastställs i Europeiska unionens stadga om de grundläggande rättigheterna.
Det konstateras uttryckligen att stadgan ska ha samma rättsliga värde som fördragen.

I enlighet med ingressen i stadgan om de grundläggande rättigheterna bekräftas i stadgan de
rättigheter som har sin grund särskilt i medlemsstaternas gemensamma författningstraditio-
ner och internationella förpliktelser, europeiska konventionen om skydd för de mänskliga rät-
tigheterna och de grundläggande friheterna, unionens och Europarådets sociala stadgor samt
rättspraxis vid Europeiska unionens domstol och Europeiska domstolen för de mänskliga rät-
tigheterna. Sålunda är syftet med stadgan i första hand att kodifi era de rättigheter som redan
hör till unionsrätten med stöd av bl.a. EG-domstolens rättspraxis. Härigenom betonas unio-
nens och medlemsstaternas åtagande att trygga de grundläggande rättigheter som anges i
stadgan för unionens medborgare och andra som rör sig på unionens område.

Enligt den nya artikel 6.2 i fördraget om Europeiska unionen ska unionen ansluta sig till eu-
ropeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande frihe-
terna. Även denna bestämmelse är principiellt viktig eftersom den utvisar unionens beredskap
att godkänna övervakning även utanför unionen av att de mänskliga rättigheterna iakttas.

Principerna i artikel 6 i fördraget om Europeiska unionen kvarstår oförändrade i Lissabonför-
draget, där de har intagits i en ny artikel 6.3. De grundläggande rättigheterna, såsom de ga-

85

ranteras i europeiska konventionen om skydd för de mänskliga rättigheterna och de grund-
läggande friheterna, och såsom de följer av medlemsstaternas gemensamma konstitutionella
traditioner, ska ingå i unionsrätten som allmänna principer.

Enligt statsrådets EU-redogörelse (SRR 4/2009 s. 12-13) måste inom unionen tas fram instru-
ment för att säkerställa att de grundläggande rättigheterna och rättsstatsprincipen respekte-
ras i medlemsstaterna. På detta sätt kan man såväl se till att medborgarna bättre kan utöva
sina rättigheter som stärka näringslivets och det civila samhällets verksamhetsförutsättningar.
Unionens människorättspolitik blir då mer trovärdig. Inrättandet av byrån för grundläggande
rättigheter och EU:s tillträde till den europeiska konventionen om de mänskliga rättigheterna
medger måluppfyllelse i detta avseende. Grundlagsutskottet (GrUU 8/2009) och stora utskot-
tet (StoUB 1/2009 rd) har instämt i denna syn samt även i vidare bemärkelse bedömt konse-
kvenserna av att grundrättsdimensionen stärks för unionsinstitutionernas verksamhet.

Finlands målsättning är att den grundrättighetsenliga förhandskontrollen av lagstiftningen
utvecklas i EU så som grundlagsutskottet förutsatte i sitt utlåtande GrUU 8/2009. Institu-
tionerna borde allt mer begära utlåtanden över lagförslag av byrån för grundläggande rät-
tigheter. Av detta fi nns redan goda erfarenheter i samband med EU-PNR-projektet, i vilket
ordförandelandet Frankrike på rådets vägnar begärde byråns utlåtande över förslaget. I det
förtjänstfulla utlåtandet lyftes fram många frågor som även Finland fäst uppmärksamhet vid
under förhandlingarna. Finland kunde vara initiativtagande och driva på att utlåtande be-
gärs i samband med sådana projekt där frågor i anslutning till grundrättigheterna är centrala.

2.2.4 Ratifi ceringen av internationella människorättskonventioner samt befi ntliga förbehåll

Ratifi ceringen av internationella människorättsdokument
Finland undertecknade 7.9.2000 det fakultativa protokollet om försäljning av barn, barnprosti-
tution och barnpornografi till FN:s konvention om barnets rättigheter. Förpliktelserna i det fa-
kultativa protokollet är sådana som redan i huvudsak ingår i andra internationella instrument
som är förpliktande för Finland och de ändringar som de förutsätter i lagstiftningen har redan
företagits. En ratifi cering har ändå bedömts förutsätta bl.a. att straffl agstiftningen komplette-
ras så att det i enlighet med kravet i artikel 3 i protokollet blir straffbart att skaffa samtycke till
adoption med obehöriga metoder. Protokollet kan ratifi ceras sedan nödvändiga ändringar fö-
retagits i lagstiftningen. Målet är att Finland tillträder det fakultativa protokollet under 2009. I
regeringens barn- och ungdomspolitiska utvecklingsprogram 2007-2011 ingår bl.a. som en åt-
gärd att protokollet ska börja genomföras nationellt.

Finland undertecknade 23.9.2003 det fakultativa protokollet till FN:s konvention mot tortyr
och annan grym, omänsklig eller förnedrande behandling eller bestraffning. Syftet med proto-
kollet är att upprätta ett system inom vars ram oberoende internationella och nationella organ
regelbundet besöker platser där personer som berövats sin frihet hålls. Motsvarande övervak-
ning utförs redan nu av europeiska kommittén för förhindrande av tortyr och omänsklig eller
förnedrande behandling eller bestraffning. En ministeriearbetsgrupp som koordineras av ut-
rikesministeriet utarbetar en regeringsproposition om godkännande av protokollet. Arbets-
gruppens mandattid går ut 31.10.2009. Under diskussionerna har det föreslagits att riksda-
gens justitieombudsman skulle utnämnas till nationellt övervakningsorgan.

Finland undertecknade 6.2.2007 FN:s konvention till skydd för alla människor mot påtving-
ade försvinnanden. Ett utkast till regeringsproposition bereds som bäst.

FN:s övervakningskommittéer till människorättskonventionerna har upprepade gånger re-
kommenderat att Finland måtte ratifi cera ILO:s konvention nr 169 om urfolk och stamfolk.

86

Konventionen förutsätter att staten vidtar särskilda åtgärder för att trygga urfolks kultur,
språk samt sociala och ekonomiska ställning. Finsk lagstiftning har inte ansetts motsvara kon-
ventionens bestämmelser i första hand när det gäller samernas rätt till land. Enligt konventio-
nen ska urfolk ha rätt att besluta om prioritetsordningen för utvecklingsåtgärder som avser
mark där de är bosatta av hävd (artikel 7). Enligt artikel 14 ska urfolk tillerkännas ägande-
och besittningsrätt till mark där de är bosatta av hävd. Enligt artikel 34 ska genomförandeåt-
gärderna ändå avgöras fl exibelt med hänsyn till de särskilda förhållandena i respektive land.
Man har länge försökt hitta en lösning som skulle tillfredsställa alla parter i fråga om de rät-
tigheter som hänför sig till de områden som samerna nyttjat av hävd. Nuläget när det gäller
beredningen förklaras i avsnitt 2.14.

Utöver nämnda konventioner och protokoll kommer Finland dessutom att ratifi cera FN:s
konvention om rättigheter för personer med funktionshinder och det fakultativa protokollet
till den. Finland undertecknade konventionen och protokollet 30.3.2007. Den nationella lag-
stiftningen i Finland överensstämmer redan till största delen med kraven i konventionen. So-
cial- och hälsovårdsministeriet (SHM) bereder följande ändringar i lagstiftningen i anslutning
till ratifi ceringen av konventionen: den ändring som artikel 14 i konventionen (frihet och per-
sonlig säkerhet) förutsätter i fråga om användning av tvång mot personer som omfattas av
specialomsorger enligt handikapplagen är avsedd att ersättas med reviderad lagstiftning om
grunder för begränsningar av de grundläggande fri- och rättigheterna. Dessutom förutsätter
artikel 18 (rätt till fri rörlighet och till ett medborgarskap) samt artikel 19 (rätt att leva själv-
ständigt och att delta i samhället) 1) att begränsningen gällande rätt att välja hemkommun i
3 § 5 mom. i lagen om hemkommun slopas genom att kostnaderna fördelas mellan kommu-
nerna samt 2) att 13 § i socialvårdslagen ändras så att socialtjänster kan ges inte bara kommu-
nens invånare utan också sådana som fl yttar till kommunen. De ändringar i lagstiftningen
som är under beredning torde kräva fl era års förberedelser varefter konventionen och proto-
kollet kan ratifi ceras.

FN:s generalförsamling godkände i december 2008 ett fakultativt protokoll till FN:s konven-
tion om ekonomiska, sociala och kulturella rättigheter som ger invidiver möjlighet att klaga.
Protokollet öppnas för undertecknande våren 2009 och avsikten är att Finland genast under-
tecknar protokollet och börjar förbereda ratifi ceringen.

Finland undertecknade Europarådets konvention om åtgärder mot människohandel 29.8.2006.
Utrikesministeriet tillsatte i februari 2008 en arbetsgrupp som har i uppgift att utreda vilka åt-
gärder som krävs för att konventionen ska kunna ratifi ceras.

Förbehåll
Finland följer aktivt förbehåll som gjorts till de internationella människorättskonventionerna.
Finlands regering motsätter sig förbehåll som anses strida mot syftet och målen med konven-
tionerna. Under 2006—2007 har Finland meddelat FN:s generalsekreterare att man motsätter
sig förbehållen till bl.a. den internationella konventionen om medborgerliga och politiska rät-
tigheter och konventionen om avskaffande av all slags diskriminering av kvinnor.

Finland har förbehåll endast till artikel 10.2 b och 10.3, artikel 14.7 och artikel 20.1 i FN:s in-
ternationella konvention om medborgerliga och politiska rättigheter. Behovet av förbehållen
och möjligheten att återta dem granskas med jämna mellanrum. Ett av förbehållen gäller ar-
tikel 10.2 b och 10.3. Artikel 10 innehåller två förpliktelser att hålla personer åtskilda. Enligt
artikel 10.2 b ska unga lagöverträdare som är åtalade skall hållas åtskilda från vuxna perso-
ner. Enligt artikel 10.3 ska unga lagöverträdare som dömts för brott skall hållas åtskilda från
vuxna. Finland, liksom övriga nordiska länder, gjorde förbehåll till bägge konventionsbestäm-
melserna. I Finlands förbehåll konstaterades att trots att unga fångar i Finland i regel hålls åt-

87

skilda från vuxna fångar, är det inte ändamålsenligt med ett absolut förbud mot att tillåta smi-
digare förfaringssätt.

Den nya fängelselagen (767/2005) och den nya häktningslagen (768/2005) jämte anknytande
lagar trädde i kraft 1.10.2006. Bägge lagarna innehåller en bestämmelse om att personer under
18 år ska hållas avskilda från andra. Man kan avvika från detta krav när barnets fördel kräver
det. Genom totalrevisionen reformerades placering av fångar så att placeringen i fängelse och
inom fängelset baserar sig på en individuell plan för strafftiden som utarbetas för varje fånge.
Genom den individuella planen för strafftiden försöker man göra strafftiden mer planmässig
och förutsägbar, behandla fångarna mer individuellt samt göra verksamheten mer resultatrik.
Ett system som baserar sig på att alla som är under 21 år placeras endast enligt åldersgruppen
skulle således strida mot målen för reformen. Att alla unga hålls strikt avskilda från vuxna kan
inte heller i alla situationer anses överensstämma med den ungas fördel.

Människorättskommittén har ansett att vad som i respektive medlemsstat anses omfattas av
begreppet ”juvenile” bestäms i enlighet med medlemsstatens sociala, kulturella och andra
motsvarande villkor (människorättskommittén kommentar nummer 21, 10.4.1992). Om be-
greppet ”juvenile” tolkas så att det begreppsmässigt innefattar endast fångar och häktade
under 18 år, skulle tolkningen skapa bättre försättningarna än nu för Finland att överväga att
återta förbehållen till artikel 10.2 b och 10.3 efter det att nämnda lagar har trätt i kraft. Dock
kvarstår det problemet att förpliktelserna att hålla unga personer avskilda i artikel 10.2 a och
artikel 10.3 är betydligt mera ovillkorliga än förpliktelsen i artikel 37 c i konventionen om bar-
nets rättigheter, som gör det möjligt att avvika från förpliktelsen när barnets fördel kräver det.
En ovillkorlig förpliktelse att hålla unga personer avskilda kan inte i samtliga fall anses över-
ensstämma med barnets fördel t.ex. därför att det i praktiken skulle förhindra att personer
under 18 år placeras i öppna anstalter. Eftersom det fi nns verkligt få minderåriga häktade i
Finland kunde en skarp förpliktelse att hålla dem avskilda i praktiken betyda nästan total en-
samhet. Sålunda anser regeringen fortfarande att det inte är möjligt att undanröja förbehållen.

Finlands andra förbehåll gäller förbudet att ändra en lagakraftvunnen dom i artikel 14.7. För-
behållet gör det möjligt att fortsätta med rådande praxis i vår rättskultur, dvs. att under förut-
sättningar som föreskrivs i lag kan en dom i ett brottmål återbrytas till nackdel för den åtalade.
Det är möjligt att återbryta en dom till den åtalades nackdel när det framkommer nya bevis,
det tidigare avgörandet har grundat sig på felaktiga bevis eller berott på straffbart förfarande
hos en ledamot av domstolen eller en part eller dennes företrädare. Återbrytande på grund
av nya bevis är möjligt endast i samband med sådana brott för vilka det föreskrivna straffet
är strängare än fängelse i två år och det nya beviset skulle leda till att åtalet gillas eller till att
väsentligt strängare straffbestämmelser tillämpas. Ansökan om återbrytande av en dom ska
göras inom ett år efter att grunden har framkommit.

Enligt 5 § (ändrad 692/1997) och 7 § i förundersökningslagen från 1987 ska vid förundersök-
ning utredas brottet och de omständigheter som behövs för att besluta om åtal med beaktande
av såväl de omständigheter och bevis vilka talar mot den misstänkte som de vilka talar för
honom. Enligt 15 § (ändrad 692/1997) kan åklagaren ge anvisningar och föreskrifter om de
omständigheter som ska utredas vid förundersökningen. När man agerar enligt dessa bestäm-
melser kan man samla ihop ett heltäckande förundersökningsmaterial innan åtal väcks och
ärendet behandlas i domstol. När målen för förundersökningen i huvudsak uppnås kan brott-
mål behandlas utgående från ett heltäckande material redan vid den första domstolsbehand-
lingen. Ett bra förundersökningssystem har bidragit till att förbehållet har behövt tillämpas
mycket sällan. Emellertid är det skäl att i lagen förbereda sig på att det straffrättsliga ansvaret
kan realiseras på behörigt sätt när bevis som behövs för att utreda brottet inte har varit kända
under den ursprungliga domstolsbehandlingen. Då är det möjligt att uppta åtalet till ny be-

88

handling utan hinder av att ärendet redan har hunnit avgöras med stöd av bristfälligt mate-
rial. Särskilt brottsoffrets rättsskydd kan i vissa fall förutsätta en sådan möjlighet.

Förbehållet betraktas sålunda fortfarande som nödvändigt, även om det även i fortsättningen
kommer att tillämpas endast i undantagsfall.

Finland har i tiden gjort ett förbehåll till artikel 20.1, som förbjuder krigspropaganda, med
motiveringen att förpliktelsen i artikeln strider mot principen för yttrandefrihet i artikel 19. I
princip skulle det vara möjligt att förbjuda krigspropaganda genom lag förutsatt att begräns-
ningen uppfyller de allmänna kraven på begränsning av en grundläggande rättighet. Eventu-
ell kriminalisering av förbudet mot krigspropaganda borde samordnas med bestämmelserna
om yttrandefrihet. Statsrådet och riksdagen har hänvisat till svårigheten att samordna dylika
förbud och yttrandefrihet i samband med den nationella behandlingen av Europeiska gemen-
skapernas kommissions initiativ till ett rambeslut om bekämpande av rasism och främlings-
fi entlighet (U 7/2002/ rd, LaUU 6/2002 rd, GrUU 26/2002 rd). I samband med den femte pe-
riodiska rapporten om konventionen om medborgerliga och politiska rättigheter 2003 ansåg
Finland att man inte tills vidare har för avsikt att påbörja några brådskande lagstiftningspro-
jekt som syftar till att undanröja förbehållet, eftersom de grövsta formerna av krigspropa-
ganda nyligen har kriminaliserats i Finland och det inte i praktiken har yppat sig något behov
av mera omfattande kriminalisering.

2.3 Det nationella övervakningssystemet

Övervakningen av de grundläggande fri- och rättigheterna och de mänskliga rättigheterna är
uppdelad på fl era instanser i Finland. Vid sidan av de högsta laglighetsövervakarna, ombuds-
männen, domstolsväsendet och andra myndigheter har även medborgarsamhället en central
position och betydelse med tanke på övervakningen.

Riksdagens grundlagsutskott
Riksdagens grundlagsutskotts uppgift är att avge utlåtande om grundlagsenligheten och
överensstämmelsen med internationella människorättskonventioner hos de ärenden som
behandlas i riksdagen. Utskottets övervakning är av föregripande och abstrakt natur; över-
vakningen hänför sig således inte direkt till konkreta rättsfall. Grundlagsutskottets utlåtan-
depraxis är för närvarande av stor kvantitativ betydelse och omfattar olika grundläggande
rättigheter samt omfattar bedömning av de behandlade ärendenas förhållande till männis-
korättskonventionerna, särskilt den europeiska människorättskonventionen. Ett bevis på hur
effektiv den föregripande övervakningen av grundlagenligheten är också det faktum att de
tolkningssituationer som avses i 106 § i grundlagen har förblivit få i rättspraxis (se närmare
nedan). Grundlagsutskottets tolkningspraxis publiceras i riksdagshandlingarna, och kan
sökas med sökord även på riksdagens webbplats. Från fl era håll har man dock hänvisat till
behovet av att underlätta tillgången till grundlagsutskottets utlåtandepraxis t.ex. genom att
utveckla register eller sakord. På detta sätt kunde tolkningsställningstagandena göras mera
allmänt kända och användningen av dem utökas i myndigheternas och annan verksamhet.
Grundlagsutskottet deltar för närvarande genom en företrädare även i samråden med de in-
ternationella övervakningskommittéerna till människorättskonventionerna när de behandlar
Finlands periodiska rapporter.

De högsta laglighetsövervakarna
De högsta laglighetsövervakarna, riksdagens justitieombudsman och justitiekanslern i stats-
rådet, övervakar de grundläggande fri- och rättigheterna och de mänskliga rättigheterna.
Bägge avger årligen en berättelse om sin verksamhet till riksdagen, vilken innehåller en sepa-

89

rat del om övervakning av de grundläggande fri- och rättigheterna och de mänskliga rättig-
heterna. Antalet klagomål till justitieombudsmannen och andra laglighetsövervakningsären-
den har ökat kraftigt de senaste åren (se Riksdagens justitieombudsmans berättelse år 2007).
År 2007 fi ck justitieombudsmannen ta emot sammanlagt 3 857 nya laglighetsövervakningsä-
renden. År 2007 avgjordes sammanlagt 3 963 laglighetsövervakningsärenden. De största ären-
dekategorierna är social trygghet, polisens verksamhet, hälso- och sjukvård, fångvård och
domstolsverksamhet. Många laglighetsövervakningsärenden hänför sig till kraven på god
förvaltning och rättsskyddet, t.ex. snabb behandling av ärenden, hörande av parter, moti-
vering av beslut och offentlighetsprincipen samt språkliga rättigheter. Det har också anförts
många klagomål över tillgången till social- och hälsovårdstjänster. Av justitieombudsmannens
samtliga avgöranden ledde nästan 17 % till någon åtgärd – anmärkning, delgivning av upp-
fattning, framställning eller rättelse av missförhållanden. Enligt förhandsuppgifterna för 2008
fi ck justitieombudsmannen åter ta emot ett rekordantal klagomål, över 7 % mera än 2007 (se
Justitieombudsmannens meddelande 20.1.2009).

Justitiekanslern i statsrådets uppgifter fördelar sig på övervakning av lagligheten av statsrå-
dets och republikens presidents ämbetsåtgärder samt övervakning av myndigheternas verk-
samhet och annan offentlig verksamhet. Frågor i anslutning till de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna kommer fram såväl i laglighetsövervakningen
av statsrådets verksamhet som i den allmänna laglighetsövervakningen av myndigheternas
verksamhet. I övervakningen av statsrådet dyker frågan om beaktande av de grundläggande
fri- och rättigheterna och de mänskliga rättigheterna oftast upp vid granskningen av författ-
ningsförslag, både propositioner som regeringen avlåter till riksdagen och statsrådets och re-
publikens presidents förordningar. Justitiekanslern får ta emot färre klagomål än riksdagens
justitieombudsman. År 2007 riktades 1 352 klagomål till justitiekanslern, och justitiekanslern
avgjorde 1 275 klagomål (se Justitiekanslern i statsrådets berättelse år 2007). Ungefär 17 % av
de undersökta klagomålen ledde till någon åtgärd från justitiekanslerns sida. De största ären-
dekategorierna är klagomål som riktas mot polisen och de allmänna domstolarna. Också i jus-
titiekanslerns avgörandeverksamhet är det ofta fråga om frågor i anslutning till garantierna
för god förvaltning och en rättvis rättegång. Enligt 2008 års förhandsuppgifter fi ck också jus-
titiekanslern ta emot ett rekordantal klagomål. Antalet steg till 1737 klagomål. Den procentu-
ella ökningen jämfört med föregående år har således varit cirka 28 %. Skillnaden i antalet kla-
gomål mellan övervakningen av statsrådet och avdelningen för rättsövervakning är ändå den
att antalet klagomål vid avdelningen för rättsövervakning har stigit proportionellt sett mer,
ungefär 39 % (2008 1464 och 2007 1056). Bägge laglighetsövervakarna kan också komma med
egna initiativ och inspektioner av myndigheter.

Ombudsmännen
Vid sidan av de högsta laglighetsövervakarna övervakar minoritetsombudsmannen, jäm-
ställdhetsombudsmannen, dataombudsmannen och barnombudsmannen de grundläggande
fri- och rättigheterna och de mänskliga rättigheterna, var och en på det egna uppgiftsfältet.
När det gäller de ärenden som minoritetsombudsmannen behandlar har kontakterna i an-
slutning till diskriminering och annat osakligt bemötande på grund av etniskt ursprung ökat
de senaste åren. En annan betydande ärendekategori i minoritetsombudsmannens verksam-
het har varit frågor med anknytning till tillämpningen av utlänningslagstiftningen. Dessutom
tar man kontakt med minoritetsombudsmannen i ärenden som gäller boende, utbildning,
tillgång till social- och hälsovårdstjänster, arbete för utlänningar och familjeförhållanden. År
2007 var antalet kontakter inalles 1 635, vilket betydde en ökning med ungefär en fjärdedel
jämfört med föregående år (se Minoritetsombudsmannens årsberättelse år 2007). Minoritets-
ombudsmannen är också nationell rapportör om människohandel från och med 1.1.2009. Jäm-
ställdhetsombudsmannens uppgifter är att övervaka jämställdhetslagens diskrimineringsför-
bud och att främja jämställdhet. Kontakterna till jämställdhetsombudsmannen gäller ett brett

90

spektrum av livsområden, fast största delen av kontakterna gäller arbetslivet. Dataombuds-
mannen styr och övervakar samt ger råd om behandlingen av personuppgifter. Tyngdpunk-
ten i ombudsmannens uppgifter ligger på förebyggande verksamhet. Barnombudsmannens
arbete är fokuserat på att följa barnets rättigheter, påverka beslutsfattandet i samhället och
främja samarbetet med olika instanser.

Inga specialmyndigheter har inrättats för andra frågor/grupper. Alla ovan nämnda myndig-
heternas juridiska ställning, uppgifter och befogenheter avviker i någon mån från varandra,
fast de delvis sköter uppgifter av liknande typ.

Domstolarna
Systemet för övervakning av de grundläggande fri- och rättigheterna och de mänskliga rättig-
heterna omfattar också domstolarna, som i enskilda fall kan ta ställning till om de grundläg-
gande fri- och rättigheterna eller de mänskliga rättigheterna tillgodoses. Enligt 106 § i grund-
lagen, som gäller grundlagens företräde, ska domstolen ge grundlagsbestämmelsen företräde,
om tillämpningen av en lagbestämmelse i ett ärende som behandlas av en domstol skulle
strida mot grundlagen. Tills vidare har det förekommit endast få fall av dylika motstridighe-
ter i rättspraxis (HD 2004:26; Försäkringsdomstolen 2005:6254; Helsingfors förvaltningsdoms-
tol 9.10.2006 T:06/1410/1, som dock upphävdes HFD 2007:77; HFD 2008:25). Dessutom har
det förekommit några fall där 106 § i grundlagen har berörts men inte tillämpats. Det har bli-
vit betydligt vanligare med hänvisningar till de grundläggande fri- och rättigheterna och de
mänskliga rättigheterna i domstolspraxis efter grundrättsreformen. Även i vidare bemärkelse
har domstolarna en central ställning för att tillgodose medborgarnas rättsskydd, och de ären-
den som ska avgöras hänför sig ofta till någon rätt som är skyddad i grundlagen och/eller i
människorättskonventioner.

Medborgarsamhället
I Finland spelar medborgarsamhället och dess olika aktörer en betydande roll vid övervak-
ningen av de grundläggande fri- och rättigheterna och de mänskliga rättigheterna. Ett starkt
och vidsträckt fält av medborgarorganisationer samt nära samarbete mellan den offentliga
förvaltningen och organisationerna garanterar en god grund för arbetet för de grundläg-
gande fri- och rättigheterna och de mänskliga rättigheterna. Regeringen har konsekvent strä-
vat efter att främja en öppen dialog med medborgarsamhället. Under statsminister Matti
Vanhanens första regering genomfördes politikprogrammet för medborgarinfl ytande, som
gav upphov till bestående handlingsmodeller för t.ex. medborgarfostran och medborgarnas
deltagande.

Inom olika förvaltningsområden fi nns fl era delegationer med kopplingar till arbetet för de
grundläggande fri- och rättigheterna och de mänskliga rättigheterna, där medborgarsamhäl-
let är brett representerat. Till dem hör delegationen för internationella frågor om mänskliga
rättigheter, delegationen för romernas ärenden, delegationen för etniska relationer, delegatio-
nen för barnärenden, delegationen för minoritetsärenden, delegationen för jämlikhetsären-
den och samedelegationen. Delegationen för medborgarsamhällspolitik inrättades som resul-
tat av politikprogrammet för medborgarinfl ytande i syfte att stärka växelverkan mellan det
allmänna och medborgarsamhället. Delegationerna är dock mycket olika om man ser till deras
uppgifter och sammansättning. Företrädare för medborgarsamhället deltar också i utarbe-
tandet och behandlingen av regeringens periodiska rapporter om fullgörandet av interna-
tionella människorättskonventioner. När ett rapportutkast utarbetas bidrar medborgarorga-
nisationerna med material och synpunkter på rapportens innehåll. Diskussionerna erbjuder
en möjlighet till direkt dialog om fullgörandet av människorättskonventionerna i Finland och
människorättssituationen i vidare bemärkelse. Det har konstaterats vara en god praxis att fö-
reträdare för organisationerna i mån av möjlighet deltar i behandlingen av de periodiska rap-

91

porterna i övervakningskommittéerna till konventionerna. Regeringen har samarbetat nära
med medborgarorganisationerna även när denna redogörelse utarbetats.

Inrättandet av en nationell människorättsinstitution
Fältet för människorättsaktörer i Finland kan i någon mån anses vara splittrat och bristfälligt
koordinerat. Bakgrunden till tanken på en nationell människorättsinstitution är just det nu-
varande splittrade systemet och behovet av att koordinera insamlingen och bedömningen av
information liksom informationsutbytet särskilt för det internationella samarbetet. Enligt de
internationella rekommendationer som kallas Parisprinciperna ska den nationella människo-
rättsinstitutionen ha en självständig och oberoende ställning. Dessutom ska den vara mång-
sidigt sammansatt och i vid bemärkelse främja och skydda de mänskliga rättigheterna. En
sådan institution borde enligt rekommendationerna bl.a. följa och övervaka den nationella
människorättssituationen, ge rekommendationer och lägga fram förslag i syfte att främja de
mänskliga rättigheterna samt arbeta för att främja kännedomen om de mänskliga rättighe-
terna. Den internationella utvecklingen och utvecklingen i Europeiska unionen är ägnade att
ytterligare öka behovet av en nationell institution. Till exempel ordnandet av informations-
utbytet och samarbetet mellan Europeiska unionens byrå för grundläggande rättigheter och
medlemsstaterna talar för att en dylik institution bör inrättas. Också det sätt på vilket verk-
samheten och rollen för Europarådets representant för mänskliga rättigheter utvecklats tycks
tyda på behov av att utveckla det nationella arbetet.

När grundlagsutskottet behandlade riksdagens justitieombudsmans berättelse 2006 konsta-
terade grundlagsutskottet att det är befogat att inrätta en nationellt institution för mänskliga
rättigheter (GrUB 8/2007 rd). I betänkandet om justitieombudsmannens berättelse år 2007
upprepade grundlagsutskottet (GrUB 4/2009) sina tidigare ställningstaganden till en natio-
nell människorättsinstitution. Efter utskottets föregående uttalande har det förelagts riks-
dagsledamot Jacob Södermans lagmotion (LM 28/2008 rd.) om saken. I verksamhets- och
ekonomiplanen för justitieombudsmannens kansli 2009-2012 har man redan beaktat den möj-
ligheten att människorättsinstitutionen placeras i anslutning till justitieombudsmannen. Ut-
skottet fi nner det viktigt att projektet fortsätter att avancera raskt.

Statsrådet understöder att en nationell människorättsinstitution inrättas i anslutning till kans-
liet för riksdagens justitieombudsman. Justitieministeriet har 26.6.2009 tillsatt en arbetsgrupp
vars uppgift är att utreda möjligheterna att i anslutning till riksdagens justitieombudsmans
kansli organisera en nationell människorättsinstitution jämte en delegation som koncentrerar
sig på att allmänt främja de grundläggande fri- och rättigheterna och de mänskliga rättighe-
terna i Finland. Dessutom ska arbetsgruppen utreda om laglighetsövervakarnas prövningsrätt
kunde utvidgas vid prövningen av klagomål samt preskriptionstiden för klagomål förkortas
så att lagstiftningen bättre än nu beaktar de högsta laglighetsövervakarnas möjlighet att effek-
tivt och smidigt övervaka de grundläggande fri- och rättigheterna och de mänskliga rättighe-
terna. Utgående från utredningsarbetet ska arbetsgruppen också utarbeta eventuella nödvän-
diga förslag till ändring av lagen om riksdagens justitieombudsman (197/2002) och lagen om
justitiekanslern i statsrådet (193/2000). Den likabehandlingskommission som justitieministe-
riet tillsatte 25.1.2007 undersöker dessutom möjligheterna att utveckla samarbetet mellan olika
människorättsaktörer i likabehandlings-, jämställdhets- och diskrimineringsfrågor.

2.4 Grund- och människorättsfostran samt -utbildning i Finland

Det allmänna ansvarar för att det ordnas människorättsfostran i enlighet med de internatio-
nella förpliktelserna. Sålunda bör det allmänna genom olika slags stödåtgärder ordna tillgång
till människorättsfostran. Människorättsfostran omfattar alla områden i samhället, såväl dag-

92

hem och skolväsendet som behov av att trygga olika yrkeskårers människorättskunnande, där
förutom den egentliga fostrings- och undervisningspersonalen även bl.a. poliser, gränsbeva-
kare, rättsväsendets och statens samt kommunernas tjänstemän spelar en viktig roll.

Människorättsfostran och -utbildning behandlades tillsammans med medborgarorganisatio-
nerna på ett möte som utrikesministeriet ordnade 1.12.2008 som ett särskilt tema i anslutning
till beredningen av redogörelsen. Frågan var också ett viktigt tema i fl era medborgarorgani-
sationers inlägg under det samråd som hölls i anslutning till förberedelserna för redogörel-
sen 10.3.2009 och de utlåtanden som kom in till justitieministeriet i mars. Utgående från den
respons som organisationerna gav under redogörelseprocessen kan man konstatera att efter-
frågan på grund- och människorättsfostran baserad på frivilligt arbete är större än organisa-
tionernas resurser för att ge utbildning. I sig fi nns det många instanser som ger utbildning,
liksom det fi nns teman. Enligt organisationerna skulle det dock behövas bättre koordinering
av allokeringen av de knappa resurserna både mellan organisationerna själva och mellan or-
ganisationerna och andra aktörer. Bland annat för att förbättra koordineringen hoppades
organisationerna att en s.k. Focal Point skulle inrättas i Finland. Organisationerna främsta
förhoppning var att det allmänna i fortsättningen skulle ta större ansvar för människorätts-
fostran.

2.4.1. Grund- och människorättsfostran

Grund- och människorättsfostran i skolorna
I skolornas grund- och människorättsfostran framhävs i praktiken även medborgarorganisa-
tionernas viktiga roll. Beträffande den människorättsfostran som ordnas i skolorna har orga-
nisationerna tagit upp bristen på läromedel samt behovet av att ta in människorättsfostran i
läroplanerna.

Människorättsfostran hör till skolundervisningen som ett genomgående tema. I läroplans-
grunderna, som bildar riksomfattande ram för utarbetandet av lokala läroplaner, utgör de
mänskliga rättigheterna för det första en central del av undervisningens värdegrund. För
det andra syns människorättsfostran i läroplansgrundernas ämnesöverskridande temaområ-
den. Undervisningens värdegrund och temaområden bör avspeglas i de lokala läroplanerna,
i målen och innehållet i undervisningen i olika läroämnen samt i skolans hela verksamhets-
kultur.

Enligt grunderna för läroplanen för den grundläggande utbildningen (2004) är värdegrunden
för den grundläggande utbildningen de mänskliga rättigheterna, alla människors lika värde,
demokrati, en vilja att bevara naturens mångfald och omgivningens livskraft samt tolerans
och vilja att slå vakt om den kulturella mångfalden. Den skall också främja social gemenskap,
ansvarskänsla och respekt för individens friheter och rättigheter. Skolan ska också främja to-
lerans och förståelse för andra människor och kulturer.

I grunderna för läroplanen för den grundläggande utbildningen nämns sju olika temaom-
råden. I dessa nämns bl.a. mänskliga rättigheter och förutsättningar för förtroende mellan
människogrupper, för inbördes uppskattning och för ett framgångsrikt samarbete, samt del-
tagande medborgarskap.

Enligt grunderna för läroplanen i gymnasieutbildning (2003) bör de studerande fostras till to-
lerans och internationellt samarbete. Undervisningen i gymnasiet ska utgå från vördnad för
livet och respekt för de mänskliga rättigheterna. Gymnasieutbildningen ska främja en öppen
demokrati, jämlikhet och välfärd. Gymnasieundervisningen skall sporra de studerande att
upptäcka motsättningar mellan uttalade värderingar och verkligheten och att kritiskt granska

93

olika möjligheter och missförhållanden i det fi nländska samhället och i den internationella ut-
vecklingen. Under gymnasietiden skall de studerande få en nyanserad uppfattning om med-
borgarnas grundläggande rättigheter i Finland, i Norden och i Europeiska unionen, om vad
dessa rättigheter innebär i praktiken och om hur de upprätthålls och utvecklas.

Undervisningsministeriet har tillsatt en arbetsgrupp som ska bereda förslag till allmänna riks-
omfattande mål för den grundläggande utbildningen och till timfördelning inom den grund-
läggande utbildningen i enlighet med målen i regeringsprogrammet. Statsrådet har för avsikt
att besluta om timfördelningen i början av 2011. Därefter beslutar utbildningsstyrelsen om
grunderna för läroplanen för den grundläggande utbildningen.

Undervisning om konventionen om barnets rättigheter för skolelever
Undervisning om konventionen om barnets rättigheter för skolelever är ett steg i människo-
rättsfostran. I Finland känner man inte tillräckligt väl till barnkonventionens innehåll och för-
pliktande natur. Konventionen bör på längre sikt tas in i skolornas läroplaner genom arbetet i
undervisningsministeriets ovan nämnda arbetsgrupp samt i yrkesutbildningen för dem som
arbetar med barn. Barnombudsmannen har översatt konventionen till nordsamiska samt utar-
betat broschyrer om konventionen på enaresamiska, skoltsamiska och romani. Barnkonven-
tionen fi nns inte tillgänglig för alla invandrargrupper. En ryskspråkig version torde dock bli
klar i början av hösten. I Finland har informationen om barnets rättigheter skötts av organisa-
tioner och under de senaste åren också av barnombudsmannen.

Enligt regeringens barn- och ungdomspolitiska utvecklingsprogram 2007-2011 är avsikten att
utöka samarbetet och samordnandet mellan ministerierna när det gäller att sprida informa-
tion om konventionen. Behandlingen av konventionen ges en större roll i grunderna för läro-
planerna för den grundläggande utbildningen. I yrkesutbildningen för personer som arbetar
med barn och ungdomar stärks kunskaperna om konventionen.

Utbildningsstyrelsen har 2007-2008 startat ett barn- och ungdomsforum, där unga som repre-
senterar 8-10 utbildningsanordnare arbetar tillsammans med Utbildningsstyrelsen samt på
sina egna orter. Utgångspunkt och material för arbetet är barnkonventionen och som samar-
betspartner fungerar Unicef Finland.

Beaktande av de grundläggande fri- och rättigheterna och de mänskliga rättigheterna när asylsökande
tas emot
De grundläggande fri- och rättigheterna och de mänskliga rättigheterna dyker upp i många
sammanhang i samband med mottagningen av asylsökande och det har ordnats fl era kur-
ser om dem inom invandringens förvaltningsområde. De grundläggande fri- och rättighe-
terna och de mänskliga rättigheterna nämns i förläggningarnas regler och i informationen
till asylsökande. För de asylsökande betonas att de grundläggande fri- och rättigheterna och
de mänskliga rättigheterna tillkommer envar och att var och en också ska respektera dem. I
samma sammanhang redogörs också för vars och ens skyldigheter gentemot samhället och
betydelsen av att respektera lagen. I förläggningsverksamhetens kvalitetsprojekt och per-
sonalens introduktions- och fortbildning betonas mottagningsverksamhetens etiska värde-
ringar och de människliga och grundläggande rättigheternas betydelse för utformningen av
de etiska värderingarnas innehåll. Att främja etniska relationer och icke diskriminering är en
central etisk värdering i mottagningsverksamheten.

För sådana företrädare för minderåriga barn som kommit ensamma som avses i lagen om
främjande av invandrares integration samt mottagande av asylsökande (493/1999) ordnas in-
troduktions- och annan utbildning där det centrala innehållet är barnets rättigheter och fördel
samt bevakning av barnets fördel.

94

2.4.2 Grund- och människorättsutbildning för olika yrkeskårer

Som helhet betraktad är den allmänna situationen när det gäller grund- och människorätts-
utbildning för yrkeskårerna inom den offentliga sektorn tämligen bra. Naturligtvis fi nns det
även behov av att utveckla kännedomen om de mänskliga rättigheterna och kunskapen om
de grundläggande fri- och rättigheterna.

Grund- och människorättsutbildning ingår dock inte i grund- och fortbildningen för alla cen-
trala yrkesgrupper. Erfarenheter ger vid handen att grund- och människorättsutbildningen
bör utgör en obligatorisk del av studierna för centrala yrkesgrupper (bl.a. polisen, gränsbe-
vakningsväsendet, åklagare och domare, lärare, social- och hälsovårds-, åldringsvårds- och
dagvårdspersonal). Dessutom bör olika myndigheters likabehandlingsplaner innehålla kon-
kreta planer för grund- och människorättsutbildning samt studier i konkreta arbetsmetoder
som element i personalens fort- och vidareutbildning.

Inom utbildningen för aktörer inom den offentliga sektorn beaktas inte olika minoritetsgrup-
per tillräckligt med tanke på minoritetsgruppernas särskilda behov för att de mänskliga rät-
tigheterna ska tillgodoses.

Ett problem för många yrkeskårer är att man i praktiken inte nödvändigtvis har tillräckliga
möjligheter att lösgöra sig från de dagliga arbetsuppgifterna för att upprätthålla och uppda-
tera sin yrkesskicklighet. Ett hinder för tillgodoseendet av de grundläggande fri- och rättighe-
terna blir t.ex. för domarnas del det strikta produktivitetsprogrammet och den resursbrist och
de dröjsmål med rättegångar som det medför.

Polisen och gränsbevakningsväsendet
I polisens yrkesinriktade grund-, fort- och vidareutbildning behandlas grund- och männis-
korättsfrågor, de ingår i nästan alla teman i utbildningen. I den obligatoriska grundutbild-
ningen behandlas grundläggande och mänskliga rättigheter inom bl.a. juridik, allmän po-
lislära och brottsundersökning. De grundläggande och mänskliga rättigheterna dyker också
upp när man behandlar polisens befogenheter och då betonas att myndigheternas verksamhet
måste vara lagenlig. I utbildningen betonas polisens roll i samhället för att trygga de grund-
läggande fri- och rättigheterna och de mänskliga rättigheterna.

För att främja likabehandling och tolerans samt utöka kunskapen om kulturell mångfald i po-
lisutbildningen används utöver annan utbildning även utomstående utbildare som företräder
minoritetsgrupper.

Förutom separat utbildning används ett genomströmningsförfarande. Främjande av likabe-
handling, tolerans och ett etiskt handlingssätt samt förhindrande av diskriminering dyker
upp i olika sammanhang i utbildningen. Inom polisens fort- och vidareutbildning ordnas
varje år fl era olika seminarier, där man behandlar frågor i anslutning till de mänskliga rät-
tigheterna. När grundutbildningen avslutas avger alla som avlagt polisens grundexamen och
som har en polistjänst en etisk polised där man lovar bl.a. att respektera människovärdet och
de mänskliga rättigheterna.

En viktig tyngdpunkt i gränsbevakningsväsendets och polisens utbildning är undervisningen
om gränsbevakarens och polismannens befogenheter. I samband med undervisningen om dem
beaktas särskilt de grundläggande och mänskliga rättigheterna. I utbildningen försöker man
också ge en helhetsbild av statens uppgifter, förvaltningens lagenlighet, tjänstemännens etiska
ansvar samt de mänskliga rättigheternas förpliktande natur. Dessutom ges utbildning om de
grundläggande och mänskliga rättigheterna i samband med undervisningen om speciallag-

95

stiftningen på bl.a. gränsbevakningen, utlänningsövervakningen, brottsbekämpningens samt
förundersökningens område, där man betonar individens rättigheter och tjänstemannens skyl-
digheter. Lagstiftningsutbildningen ligger till grund för undervisningen i andra ämnen.

I gränskontrollens läroplaner har beaktats t.ex. möten med människor och främmande kultu-
rer. I undervisningen betonas också vikten av att förstå omvärlden. I samband med gränskon-
trollutbildningen försöker man också ge gränsbevakarna en helhetsuppfattning av fenomenet
människohandel och dess former samt riskindikatorer som främjar identifi ering av offer för
människohandel.

Domare och åklagare
Domarnas oberoende ställning i förhållande till andra myndigheter skapar i enskilda fall möj-
lighet att i sista hand kräva att rättigheterna tillgodoses i domstol. Därför är det väsentligt att
domarna förmår känna igen människorättsfrågor som hänför sig till ärenden som ska avgöras
och att de har tillräcklig skicklighet att tillämpa internationella förpliktelser i anslutning till de
mänskliga rättigheterna samt de rättigheter som grundlagen tryggar. Genom utbildning har
man eftersträvat en sådan ändring i domarnas tänkande att rättskipningsverksamheten byg-
ger på en grund- och människorättsorienterad lagtolkning.

Justitieministeriet har sedan 1997 ordnat kurser om människorättskonventionerna och de
grundläggande fri- och rättigheterna i rättskipningen. Fram till juni 2008 hade cirka 800 per-
soner deltagit i kurserna. Syftet med kurserna har varit att klarlägga de olika människorätts-
konventionernas och de grundläggande fri- och rättigheternas ställning i den fi nländska rätt-
skipningen. Vidare har man försökt ta upp de olika människorättskonventionernas innehåll
samt tolkningsprinciper. Man har också sett det som ett centralt mål att domaren i sin avgö-
randeverksamhet upptäcker faktorer som hotar en rättvis rättegång och kan reagera korrekt
på dem, fast ingen skulle ha åberopat dem. Syftet med kurserna är att stödja domaren i hans
grundläggande arbete. I kurserna har deltagit domare från såväl de allmänna domstolarna
som förvaltnings- och specialdomstolarna.

Också åklagare och personal från de högsta laglighetsövervakningsmyndigheterna har del-
tagit i kurserna.

Lärare
I universitetens lärarutbildning behandlas grund- och människorättsfrågor i allmänhet i de
avsnitt som gäller pedagogisk fi losofi och pedagogisk sociologi i de pedagogiska grund- och
ämnesstudierna. Samma innehåll ingår också i de integrerade studiehelheterna (t.ex. pedago-
gisk etik/pedagogens etik, ansvar för välfärd och en hållbar framtid, pedagogikens och ut-
bildningens samhälleliga och kulturella uppgifter, jämlikhet i utbildning, kulturell mångfald).
Arbetet med att utveckla studiehelheterna stöds med hjälp av examensreformen och vidare-
utbildning för lärarutbildarna.

Det behövs dock mera studier i anslutning till möten med kulturell mångfald för alla lärare.
Lärarutbildningen innehåller inte något obligatoriskt avsnitt om minoriteter eller jämlikhet.
Även avsnitten om kulturell mångfald är i allmänhet valbara och fokuserade på invandrare.
Delegationen för romernas ärenden har våren 2008 inlett direkta förhandlingar med Helsing-
fors universitets lärarutbildningsinstitution om att ta in romska frågor i läroplanen för klass-
och barnträdgårdslärarutbildningen. I lärarutbildningen bör man också beakta samerna som
urfolk och att alla lärare får grundläggande information om dem.

Social- och hälsovårdspersonal
I utbildningen för social- och hälsovårdspersonal går man igenom patientens och socialvårds-

96

klientens ställning och rättigheter, och i detta sammanhang behandlas också de grundläg-
gande fri- och rättigheterna och de mänskliga rättigheterna.

Experter på krishantering och militärobservatörer som arbetar i konfl ikt- och återuppbyggnadsområden
Försvarsmakten ordnar utbildning i krigets rättsregler för experter på krishantering och mili-
tärobservatörer som arbetar i konfl ikt- och återuppbyggnadsområden.

I undervisningen och vid övningarna används utöver försvarsmaktens eget utbildningsma-
terial, t.ex. sådant som tagits fram vid Försvarshögskolan, bl.a. FN:s och Röda Korsets utbild-
ningsmaterial. Utbildningspersonalen utbildas på särskilda utbildarkurser.

2.5 Rättsskydd och god förvaltning

I den nationella övervakningen av de grundläggande fri- och rättigheterna och de mänskliga rät-
tigheterna i Finland har uppmärksamheten främst varit inriktad på ett effektivt rättsskydd och
kraven på en god förvaltning. I de högsta laglighetsövervakarnas – riksdagens justitieombuds-
man och justitiekanslern i statsrådet – avgörandepraxis är det just dessa frågor som oftast tagits
upp. Laglighetsövervakarnas årsberättelser erbjuder ett bra kunskapsunderlag till denna del.

I en internationell översikt är det rätt sällsynt att det procedurmässiga rättsskyddet har ställ-
ning som grundläggande rättighet i rättssystemet på samma sätt som i 21 § i Finlands grund-
lag. Europeiska unionens stadga om de grundläggande rättigheterna innehåller dock en
bestämmelse om god förvaltning. Det är viktigt att bedöma hur det procedurmässiga rätts-
skyddet tillgodoses i Finland också därför att den europeiska människorättsdomstolens
domar som gällt Finland och som visar på konventionsbrott oftast har gällt dessa frågor.

I det följande granskas det procedurmässiga rättsskyddet som en helhet. Det är inte nödvän-
digt eller alltid ens möjligt att skilja bedömningen av de grundläggande fri- och rättigheterna
och de mänskliga rättigheterna i anslutning till en rättvis rättegång samt kraven på god för-
valtning från varandra. I redogörelsen strävar man också efter att granska vissa delområden
av en rättvis rättegång samt god förvaltning mera ingående.

Frågor i anslutning till en rättvis rättegång och god förvaltning som ofta varit framme i lag-
lighetsövervakarnas verksamhet är bl.a. följande: fullgörande av myndigheternas rådgiv-
nings- och serviceförpliktelse, rätten att få sin sak behandlad och rätten till effektiva rättsme-
del, snabb behandling av ärenden, lagenlig offentlighet för behandlingen, skyldigheten att
höra en part, skyldigheten att motivera beslut, korrekt och omsorgsfull behandling av ären-
den, straffprocessuella rättsskyddsgarantier samt opartisk och allmänt trovärdig myndighets-
verksamhet (se t.ex. Riksdagens justitieombudsmans berättelse år 2007, s. 58-75).

Dröjsmål med behandlingen av ärenden
Den europeiska domstolen för de mänskliga rättigheterna har meddelat Finland fl era domar
för oskäligt utdragna rättegångar. Domarna har i regel gällt de allmänna domstolarnas verk-
samhet, dvs. civil- och brottmålsprocesser. För förvaltningsdomstolarnas del har antalet
domar som gällt dröjsmål tills vidare varit färre. Också riksdagens justitieombudsman och
justitiekanslern i statsrådet har fäst uppmärksamhet vid de långa behandlingstiderna inom
såväl domstolsväsendet som förvaltningen.

Enligt artikel 6 i den europeiska människorättskonventionen ska var och en, vid prövningen
av hans civila rättigheter och skyldigheter eller av en anklagelse mot honom för brott, vara be-
rättigad till en rättvis och offentlig förhandling inom skälig tid. Om rättegången fördröjs ska

97

var och en ha tillgång till ett rättsmedel inför en nationell myndighet. Den europeiska män-
niskorättsdomstolen har i vissa domar som gällt Finland ansett att Finland inte har sådana ef-
fektiva rättsmedel mot dröjsmål med rättegångar som förutsätts i artikel 13 i den europeiska
människorättskonventionen.

Upprepade problem med rättegångarnas längd kan bero på fl era olika orsaker. Behandlingen
av ärenden har inte granskats med avseende på den totala behandlingstiden i Finland, utan
förundersöknings- och åklagarmyndigheterna samt domstolarna har var och en skött behand-
lingen i första hand för egen del. Det har brustit i växelverkan mellan myndigheterna och
behandlingen av omfattande mål har inte förberetts över gränserna mellan myndigheterna.
Detsamma kan också gälla samarbetet mellan myndigheterna och rättegångsombuden. Dom-
stolarnas traditionella arbetsmetoder, relativt osmidiga sammansättningar och stelbent lag-
stiftning om rättegångsförfarandet kan även vara problematiskt med tanke på en snabb be-
handling av omfattande mål.

Man har försökt förkorta de oskäliga behandlingstiderna med fl era olika utvecklingsåtgärder.
Dessa beskrivs mera ingående i följande avsnitt om de allmänna domstolarnas och förvalt-
ningsprocessens utveckling. Dessutom har riksdagen antagit en lag om gottgörelse för dröjs-
mål vid rättegång (RSv 37/2009 rd - RP 233/2008 rd), som träder i kraft 1.1.2010. Syftet med
lagen är att förbättra parternas rättsskydd och att uppfylla de förpliktelser som följer av Euro-
parådets människorättskonvention. I fortsättningen ska en part kunna få en penningkompen-
sation som betalas av statsmedel för oskäligt dröjsmål med en rättegång. Gottgörelse för dröjs-
mål med behandlingen av ett ärende ska yrkas vid den domstol som behandlar huvudsaken
innan behandlingen har avslutats. En part kan också påskynda sitt ärende genom att yrka att
tingsrätten ska förklara behandlingen brådskande. Avgörandet träffas i allmänhet av lagman-
nen. Brådskandeförklaring är möjlig i undantagsfall, om det fi nns särskilt vägande skäl för
det. Vid prövningen beaktas bl.a. hur länge domstolsbehandlingen pågått dittills samt ären-
dets art och betydelse för parten.

Avsikten är att utarbeta egna, separata bestämmelser om dröjsmål med ärenden hos förvalt-
ningsmyndigheter och förvaltningsdomstolarna (se nedan förvaltningsprocessens utveck-
ling). Vid riksdagsbehandlingen av ovan nämnda proposition (RP 233/2008) uppmärksam-
mades också gottgörelse för dröjsmål vid rättegång i förvaltningsprocessärenden och det
ansågs ytterst angeläget att lagens räckvidd breddas eftersom försäkringsdomstolen och
marknadsdomstolen är överbelastade av ärenden (GrUU 2/2009 och LaUB 3/2009).

De allmänna domstolarnas utveckling
Ett effektivt fungerande domstolsväsende är av stor betydelse för att trygga tillgången till
rättsskydd. Det är då fråga om både domstolsväsendets uppbyggnad och dess rutiner. Som
bäst pågår och genomförs fl era projekt som syftar till att utveckla domstolsväsendet. I det föl-
jande relaterades de i stora drag.

Det nuvarande täta tingsrättsnätverket motsvarar inte längre de krav som följer av behovet att
se till att uppgifterna och resurserna fördelas jämnare samt att resurserna används effektivare
inom rättsväsendet liksom av behovet av att utveckla personalens kunnande och yrkesskick-
lighet. Avsikten är att revidera tingsrättsnätverket i huvudsak på basis av landskapsindel-
ningen, så att det bygger på större enheter och så att det i varje landskap fi nns 1-3 tingsrätter.
I början av 2010 ska det fi nnas 27 tingsrätter i Finland i stället för nuvarande 51.

I de allmänna underrätterna har man dessutom gallrat i användningen av det nuvarande
nämndemannasystemet utan att människornas rättsskydd äventyras och de medel som in-
besparats härigenom har allokerats om för att stärka de mest belastade tingsrätterna, bl.a. för

98

att påskynda behandlingstiderna. Tingsrätterna sysselsätts för närvarande av ostridiga ford-
ringsmål och inskrivningsärenden som gäller fastigheter. Till denna del är målet att utveckla
den elektroniska ärendehanteringen i domstolarna så att den elektroniska kommunikationen
påskyndas och förenklas i ostridiga fordringsmål. Ärenden som gäller lagfart, inteckning och
inskrivning av särskilda rättigheter i anslutning till fastigheter överförs från tingsrätterna till
Lantmäteriverket i början av 2010.

Avsikten är att utveckla ändringssökandet från tingsrätten till hovrätten så att det nuvarande
sållningssystemet ersätts med ett tillstånd till fortsatt behandling. Målet är att ge hovrätterna
bättre förutsättningar än nu att rikta resurserna till ärenden där det fi nns ett faktiskt behov av
att söka ändring eftersom tingsrättens avgörande är felaktigt eller av någon annan orsak samt
av att påskynda behandlingen.

Det nuvarande ordningsbot- och strafforderförfarandet har i tiden införts genom undantags-
lagar som stiftats i grundlagsordning. Det är fråga om summariska straffrättsliga påföljdsför-
faranden utanför domstolarna. Avsikten är att ersätta ordningsbot- och strafforderförfarandet
med ett enda modernt förfarande, som uppfyller grundlagens krav samt är ekonomiskt och
procedurmässigt effektivt och ändamålsenligt. Genom reformen förbättras den brottsmiss-
tänktes rättsskydd liksom garantierna för en rättvis rättegång. Avsikten är att regeringen ska
avlåta en proposition om saken under 2009.

Vid domstolarna och rättshjälpsbyråerna håller man på och utvecklar den elektroniska kom-
munikationen samt elektronisk delgivning av beslut för att kommunikationen och beslutsfat-
tandet ska bli smidigare.

Förvaltningsprocessens utveckling
Inom förvaltningsverksamheten strävar man efter att förbättra rättsskyddet samt effekti-
vera förvaltningsdomstolarnas och andra förvaltningsprocessorgans verksamhet genom att
utveckla förvaltningens interna rättelseyrkandesystem, som rättsmedel. Målet är att rätts-
liga problem som kunderna inom den offentliga förvaltningen har ska lösas snabbare, mera
mångsidigt och förmånligare än nu redan inom förvaltningen utan behov av att söka ändring
hos förvaltningsdomstolarna. Avsikten är att regeringen ska avlåta en proposition om saken
under 2009.

Som bäst förbereds ett omfattande projekt om förvaltningsprocessens utveckling, där målet är
att förbättra medborgarnas rättsskydd samt effektivera förvaltningsdomstolarnas och andra
förvaltningsprocessorgans verksamhet. Avsikten är att inom projektet (förvaltningsprocess-
kommissionen och de arbetsgrupper som lyder under den) utarbeta lagförslag om tre helhe-
ter. För det första är målet att trygga rättsskyddsgarantierna i situationer där en förvaltnings-
myndighet har försummat att fatta ett förvaltningsbeslut eller förvaltningsbeslutet dröjer, och
på så sätt uppfylla de krav på ett effektivt rättsmedel som ställs i den europeiska människo-
rättskonventionen och den europeiska människorättsdomstolens avgörandepraxis (Skynd-
sam behandling av ärenden inom förvaltningen och rättsmedel mot dröjsmål. Justitieministe-
riets arbetsgruppsbetänkande 2008:5).

Projektets uppgift är också att revidera förvaltningsprocessens allmänna procedurbestäm-
melser samt utarbeta förslag om olika förvaltningsdomstolsinstansers uppgifter och ställning
inom förvaltningens rättsskyddssystem. Till dessa delar fästs uppmärksamhet åtminstone vid
de bestämmelser som gäller muntlig behandling och bevisning, ställningen för den förvalt-
ningsmyndighet som fattat beslutet, förvaltningstvisteförfarandet och rättegångskostnaderna
samt säkringsåtgärder. Avsikten är att utveckla ändringssökandet i förvaltningsärenden så att
högsta förvaltningsdomstolen bättre än nu kan koncentrera sig på att lösa juridiskt problema-

99

tiska rättsfrågor som är centrala med tanke på individens rättsskydd. Dessutom är avsikten
att bereda rättsmedel mot dröjsmål med behandlingen av ärenden i förvaltningsdomstolarna.

Den möjlighet att använda så kallade fl exibla sammansättningar som infördes genom en änd-
ring (675/2007) av lagen om förvaltningsdomstolarna har utnyttjats mycket och för närva-
rande avgörs ungefär hälften av de regionala förvaltningsdomstolarnas ärenden i fl exibla
sammansättningar. Detta har bidragit till att förkorta behandlingstiderna.

Systemet för att söka ändring i ärenden som rör social trygghet och dess funktion har på se-
naste tid tagits upp i offentligheten i fl era olika sammanhang. Strävan är att utveckla för-
säkringsdomstolens verksamhet så att behandlingstiderna skulle förkortas utan att nivån på
rättsskyddet försämras. Utmärkande för de ärenden som behandlas i försäkringsdomstolen
är att de gäller förmåner som är centrala för ändringssökandens grundläggande utkomst. Be-
svär som gäller sådana ärenden borde behandlas speciellt skyndsamt. Den genomsnittliga
behandlingstiden i försäkringsdomstolen har ändå varit över ett år de senaste åren. Man har
försökt avhjälpa situationen genom att reformera försäkringsdomstolens ledningsorganisa-
tion, utveckla försäkringsdomstolens rutiner och utöka personalresurserna. Trots utvecklings-
åtgärderna har behandlingstiderna inte förkortats på önskat sätt. Nu är målet att ytterligare
utveckla försäkringsdomstolens personalstruktur, sammansättningar, rättskipningsprocesser,
beredningen av ärenden och försäkringsdomstolens övriga rutiner så att behandlingstiderna
förkortas. Kunskaperna från det projekt för att utveckla organisationen och arbetsmetoderna
som pågår vid försäkringsdomstolen kan utnyttjas även inom förvaltningslagskipningen på
andra håll.

Också den första besvärsinstansen i sociala trygghetsärenden, besvärsnämnden för social
trygghet, är svårt överbelastad. Ungefär 25 000 ärenden är anhängiga och den genomsnittliga
behandlingstiden har länge varit över ett år. Biträdande justitiekanslern har uppmärksammat
detta problem under sitt inspektionsbesök 2008. I sitt utlåtande till justitieministeriet 20.5.2009
har justitieombudsmannen ansett att det är fråga om ett av de allra största rättsskyddspro-
blemen i vårt sociala trygghetssystem. Att förmånsbehandlingen drar ut på tiden medför be-
kymmer och ekonomiska svårigheter för sjuka, arbetsoförmögna och funktionshindrade samt
deras närstående. Enligt justitieombudsmannen är problemen med besvär som gäller den so-
ciala tryggheten speciellt oskäliga när det handlar om t.ex. rehabilitering i anslutning till psy-
kiatrisk vård av barn. Besvärsnämndens arbetsmetoder har effektiverats genom en lagändring
som trädde i kraft 1.8.2008. Målet är att stegvis förkorta behandlingstiderna från nuvarande
13 månader till sex månader och att förbättra de ändringssökandes rättsskydd. Besvärsnämn-
den försöker också genom interna åtgärder reformera behandlingen av besvär. Social- och häl-
sovårdsministeriet har tillsammans med besvärsnämnden försökt hitta bra rutiner så att be-
handlingstiderna skulle förkortas.

Rättsskyddssystemet i anslutning till offentlig upphandling håller också på att reformeras.
Målet är att rättsskyddssystemet ska fungera sakkunnigt och raskt på det sätt som ärendenas
art förutsätter. Att behandlingen av upphandlingsärenden fördröjs medför för närvarande be-
tydande ekonomiska påföljder för upphandlingsenheter och anbudsgivare.

Effektiva rättsmedel mot kränkningar av de grundläggande fri- och rättigheterna och de mänskliga rät-
tigheterna samt gottgörelse för kränkningar
Ett väsentligt inslag i skyddet för de mänskliga rättigheterna är det allmännas ansvar för att
gottgöra kränkningar av de mänskliga rättigheterna. Exempelvis övervakningen av den eu-
ropeiska människorättskonventionen inbegriper konventionsstaternas ansvar för att gott-
göra kränkningar av de mänskliga rättigheterna, i allmänhet i form av pengar. Det nationella
rättssystemet i Finland erbjuder inte i sin nuvarande form ett effektivt och heltäckande rätts-

100

skydd i form av gottgörelse för kränkningar av de grundläggande fri- och rättigheterna och
de mänskliga rättigheterna. Riksdagens justitieombudsman behandlade saken i sin berättelse
år 2005, och konstaterade att även nationella kränkningar av de grundläggande fri- och rättig-
heterna borde gottgöras (se riksdagens justitieombudsman Riitta-Leena Paunios inlägg i be-
rättelsen s. 11-14).

När det gäller dröjsmål vid rättegångar ändras lagstiftningen vid ingången av 2010 så att
systemet omfattar ett rättsmedel och gottgörelse vid dröjsmål (se ovan). Enligt den gällande
straffrättsliga regleringen kan dessutom dröjsmål vid behandlingen beaktas när straffet be-
stäms i brottmål. Detta ska ske genom förkortningar vid straffmätningen, genom att straffsla-
get ändras så att det blir lindrigare, genom att man låter bli att utdöma straff och ibland genom
att åtalen förkastas (HD 2005:73).

Den allmänna skadeståndslagstiftningen innehåller inte någon heltäckande förpliktelse om
det allmänna skadeståndsansvar i situationer där de grundläggande fri- och rättigheterna
kränks. Skadeståndsansvar för staten förutsätter i allmänhet att skadan har förorsakats av
ett fel eller en försummelse i myndigheternas verksamhet. I några frågor har ändå ersätt-
ningsansvar oberoende av vållande ordnats genom speciallagstiftning. Till den som anhållits,
fängslats, dömts eller ålagts reseförbud utan grund betalas ersättning av statens medel för fri-
hetsberövandet enligt en särskild lag. I samband med den pågående totalreformen av förun-
dersöknings-, tvångsmedels- och polislagen är avsikten att utreda på vilket sätt man kunde
förbättra ersättningsskyddet för dem som blivit föremål för tvångsmedel.

Likabehandlingslagen och jämställdhetslagen innehåller möjlighet till gottgörelse för över-
trädelse av diskrimineringsförbudet. Rättsmedel i diskrimineringssituationer behandlas i av-
snitt 2.15.4.

Rättsskydd vid asylförfarandet

Allmänt
Finland har ratifi cerat Genèvekonventionen angående fl yktingars rättsliga ställning från 1951.
De rättsakter som EU antagit i syfte att utveckla ett gemensamt europeiskt asylsystem på-
verkar Finlands nationella lagstiftning om internationellt skydd eftersom de är bindande
för medlemsländerna. Finland anser det viktigt att den rådande nivån på det internationella
skyddet inte sänks när EU-rättsakterna genomförs nationellt.

Enligt det asylförfarande som föreskrivs i utlänningslagen (301/2004) prövas och avgörs be-
viljande av uppehållsrätt även på andra grunder än fl yktingkonventionen. Om villkoren för
beviljande av asyl inte uppfylls, kan den sökande beviljas sekundärt skydd eller uppehållstill-
stånd på någon annan grund.

Finlands asylförfarande baserar sig på individuell behandling av varje ansökan. Asylförfaran-
det garanterar de asylsökande grundläggande procedurmässiga garantier, t.ex. rätt att anlita
tolk och rättsbiträde samt personligt samtal. Sådana minderårigas fördel som saknar vård-
nadshavare övervakas av en företrädare som utsetts av tingsrätten. Den sökande har alltid rätt
att överklaga ett beslut om uppehållstillstånd eller avlägsnande ur landet som gäller honom
eller henne.

Påskyndande asylförfaranden
I utlänningslagen bestäms om de situationer där en ansökan om internationellt skydd kan av-
visas utan prövning eller behandlas vid påskyndat asylförfarande. Ansökan kan avvisas utan
prövning i Finland, om någon annan stat med stöd av förordningen om bestämmandet av den

101

ansvariga staten (EG) nr 343/2003 är ansvarig för att pröva ansökan eller, som den asylsö-
kande har kommit från ett säkert asylland, där han eller hon har fått eller kunde ha fått skydd.
Det påskyndade förfarandet kan komma i fråga om den sökande har kommit från ett säkert
ursprungsland, ansökan anses vara uppenbart ogrundad eller den sökande har lämnat in en
ny ansökan. År 2008 avvisades något under 40 % av ansökningarna utan prövning eller av-
gjordes vid påskyndat förfarande.

Påskyndade asylförfaranden är förenade med viktiga rättsskyddsfrågor, som bl.a. minoritets-
ombudsmannen har tagit upp (Minoritetsombudsmannens publikationsserie 2/2005, Nopeus,
tehokkuus vai oikeudenmukaisuus?). En person som fått avslag vid påskyndat förfarande kan
avlägsnas ur landet omedelbart trots ändringssökande eller inom åtta dagar efter att beslutet
delgetts, om inte domstolen bestämmer något annat. Detta innebär utmaningar för använd-
ningen av besvärsrätten. Asylsökande har ofta också accentuerat behov av juridisk rådgiv-
ning och rättshjälp i den inledande fasen i det påskyndade förfarandet.

Garantin för effektiv besvärsrätt vid påskyndande förfaranden är den ändringssökandes möj-
lighet att begära att domstolen ska förbjuda att verkställigheten av beslutet om avlägsnande
ur landet förbjuds eller avbryts. Trots att utlänningslagen inte innehåller någon skyldighet för
den verkställande myndigheten att invänta behandlingen av en ansökan som gäller förbud
mot att verkställa ett utvisningsbeslut, har polisen enligt rådande praxis i regel väntat den tid
det tar att behandla beslutet om verkställighet. Inrikesministeriets föreskrift från våren 2008
förutsätter att den myndighet som verkställer avlägsnandet ur landet ska höra sig för hos
domstolen om den har för avsikt att förbjuda verkställighet av beslutet, om man vet att ansö-
kan om verkställighetsförbud har gjorts. Frågor om beslutens verkställbarhet har på inrikes-
ministeriets initiativ behandlats under 2008 i samarbete med företrädare för justitieförvalt-
ningen och avsikten är att fortsätta med detta utredningsarbete.

Med stöd av EU:s förordning om bestämmandet av den ansvariga staten kan asylansökan av-
visas utan prövning i Finland och sökanden kan utvisas till en annan medlemsstat. Förord-
ningen och det s.k. Dublinsystemet som grundar sig på den har kritiserats för att det inte till-
räckligt beaktar skillnaderna mellan olika länders asylsystem och avgörandepraxis. I princip
anser regeringen att asylansökan avgörs på korrekt sätt i vilken medlemsstat som helst, och
Dublin-avvisning tillämpas nästan alltid när ansvaret enligt förordningen ankommer på en
annan medlemsstat. I beslutsfattandet beaktas dock eventuella individuella grunder som sö-
kanden anfört för att ansökan ska behandlas i Finland och vid behov också situationen i den
mottagande medlemsstaten.

Juridiskt bistånd åt sådana som söker internationellt skydd har behandlats i slutrapporten
”Ulkomaalaisille annettava oikeudellinen neuvonta ja oikeusapu” (Arbetsgruppsförslag till
ordnande av juridisk service för asylsökande och andra utlänningar, Arbetsförvaltningens pu-
blikation 377/2007) från arbetsministeriets arbetsgrupp. De viktigaste konsekvenserna av ar-
betsgruppens förslag gäller ordnandet av den juridiska rådgivning och det individuella bi-
stånd som asylförläggningarna skaffar åt sina kunder.

Överföring av styrningen av förläggningarna och placeringen av asylsökande till migrationsverket
Till riksdagen har 29.5.2009 avlåtits regeringens proposition med förslag till lagstiftning om
överföring av vissa uppgifter till Migrationsverket (RP 78/2009 rd.). I propositionen föreslås
att Migrationsverket ska ges behörighet att styra och planera den praktiska verksamheten vid
mottagande av asylsökande och mottagande av personer som får tillfälligt skydd, styra och
övervakna den praktiska verksamheten i förvarsenheten för utlänningar samt styra verkstäl-
ligheten av hjälp till offer för människohandel.

102

2.6 Medborgerliga rättigheter och politiska rättigheter

2.6.1 Skydd för privatliv och familjeliv

Ställningen för dem som omfattas av intressebevakning inom förmyndarverksamheten
Lagen om förmyndarverksamhet är från 1999. Utgående från erfarenheterna av lagens funk-
tion företogs vissa ändringar i lagen som trädde i kraft 1.11.2007. I lagen har beaktats Finlands
människorättsförpliktelser och Europarådets rekommendation om skydd för vuxna med be-
gränsad handlingsförmåga (Recommendation N.o R (99) 4).

Man känner inte till några sådana kategorier av ärenden där det systematiskt skulle före-
komma människorättsproblem när det gäller ställningen för dem som omfattas av intresse-
bevakning. Det fi nns dock hotfaktorer som gör att bl.a. deras rätt att komma i åtnjutande av
sin egendom kan äventyras. Intressebevakningstjänsterna har varit i knappaste laget i för-
hållande till efterfrågan. I många kommuner har de allmänna intressebevakarna ett mycket
stort antal huvudmän, vilket har kunnat leda till att man inte har kunnat sätta sig in i huvud-
mannens omständigheter tillräckligt grundligt. Också de resurser som magistraterna riktat
till övervakningen av intressebevakarnas verksamhet är knappa, varför missförhållanden i in-
tressebevakningsverksamheten kanske inte uppdagas tillräckligt snabbt. Dessutom har justi-
tieombudsmannen i sin laglighetsövervakning upptäckt att möjligheten för dem som är före-
mål för lindrigare intressebevakning (har en s.k. parallell intressebevakare) att agera i vanliga
vardagliga avtalsförhållanden, t.ex. ingå avtal om teleanslutning eller skaffa bredbandsanslut-
ning, kan försämras.

Produktionen av intressebevakningstjänster har vid ingången av 2009 överförts från kommu-
nerna till staten. Detta skapar bättre förutsättningar än förr att förenhetliga nivån på tjänsterna
i hela landet. Detta förutsätter emellertid att man även i fortsättningen förfogar över tillräck-
liga resurser för uppgiften.

Omhändertaganden av barn och vårdnadsfrågor
Dessa frågor behandlas i avsnitt 2.11.4 och 2.11.5.

2.6.2 Yttrandefrihet

Lagstiftning och internationell övervakning
Lagen om yttrandefrihet i masskommunikation (460/2003, nedan yttrandefrihetslagen) har
varit i kraft ungefär fem år. Tillämpningen av lagen har i huvudsak fungerat bra. Ansvars-
frågorna gällande dem som upprätthåller öppna debattforum och olika webbplatser på in-
ternet har dock accentuerats kraftigt eftersom där numera förekommer rasistiska inlägg och
inlägg som uppviglar till hat och som kränker individer eller folkgrupper. I praktiken kan
de som skriver texterna i allmänhet inte ställas till straffrättsligt ansvar för gärningarna och
de som upprätthåller webbplatserna har inte klart lagstadgat ansvar för vad som händer på
webbplatserna. I princip bestäms upprätthållarens straffrättsliga ansvar enligt straffl agens all-
männa läror och yttrandefrihetslagens bestämmelser om den ansvarige redaktörens särskilda
ansvar omfattar inte dem.

När riksdagens grundlagsutskott behandlade regeringens proposition med förslag till yttran-
defrihetslagen förutsatte man att regeringen följer med hur denna typ av kommunikation ut-
vecklas och tar ställning till om det behövs särlagstiftning (GrUB 14/2002 rd). Nuläget har
bedömts inom statsrådet bl.a. i samband med programmet för den inre säkerheten. Justitiemi-
nisteriet torde besluta om eventuella fortsatta åtgärder inom den närmaste framtiden. De kan
inbegripa såväl lagstiftningsåtgärder som andra åtgärder.

103

Finland har meddelats fl era domar som gäller yttrandefrihet i den europeiska domstolen för
de mänskliga rättigheterna. Nya yttrandefrihetsmål är också som bäst anhängiga i människo-
rättsdomstolen. I de domar som gällt Finland har det ofta varit fråga om att de inhemska dom-
stolarna har betonat skyddet för privatlivet i stället för yttrandefriheten och sålunda kommit
fram till fällande domar för mediernas del.

Bekämpning av hatbrottslighet på internet
När det gäller hatbrottslighet på internet kan det vara fråga om rasistiska skriverier eller
andra skriverier som avspeglar eller material som sprider hatbrottslighet, varvid gärningen
kan vara kriminaliserad i straffl agen, t.ex. spridande av information som kränker privatlivet,
ärekränkning eller hets mot folkgrupp.

Hets och spridning av material mot folkgrupp är till centrala delar kriminaliserat i 11 kap. 10
§ i straffl agen som hets mot folkgrupp. Bland allmänheten får inte spridas uttalanden eller
andra meddelanden i vilka en nationell, etnisk, raslig eller religiös grupp eller en annan med
dessa jämställbar folkgrupp hotas, förtalas eller smädas. En folkgrupp kan alltså vara även
någon annan än en etnisk, raslig eller religiös grupp.

Alla osakliga meddelanden på internet motsvarar inte brottsrekvisitet, fast meddelandets
innehåll kan förorsaka allmänt ogillande. Det är dock viktigt att vara medveten om att utta-
landen som hetsar mot folkgrupp och som uppfyller brottsrekvisitet inte omfattas av yttran-
defrihet. Utöver att rasistiskt material på internet djupt kränker den som det riktas mot har det
också samband med rasistiska fenomen och diskriminering.

Genom att utöka resurserna har statsrådet de senaste åren satsat på att bekämpa IT-relaterade
brott och utveckla övervakningen av informationsnäten samt utvecklat polisutbildningen
även till denna del. Programmet för den inre säkerheten innerhåller fl ertalet åtgärder i syfte
att bekämpa IT-relaterad brottslig och riskerna i anslutning till användningen av internet.
Dessutom har man särskilda åtgärder i syfte att förbättra invandrarnas säkerhet, som säker-
ställer att man med hjälp av lagstiftningen och rättssystemet effektivt kan ingripa i alla rasis-
tiska brott och rasistiska meddelanden på internet med straffrättsliga medel. När programmet
genomförs bedömer man dessutom behovet av att ålägga dem som upprätthåller webbsidor
särskild skyldighet att följa med och ta bort material som innebär rasistbrott.

Kampen mot rasistisk eller hatbrottslighet på internet möter samma utmaningar som kam-
pen mot annan IT-relaterad brottslighet. Den mängd material som läggs ut på internet varje
dygn är enorm och kan inte övervakas enbart med myndigheternas metoder. I kampen mot
IT-relaterad brottslighet är det viktigt att de som upprätthåller sidorna tar sitt ansvar och att
moderatorerna och medborgarna blir mera aktiva med att anmäla brott. För att utöka anmäl-
ningsaktivitetens skapas ett system via vilket man lätt kan tipsa polisen om misstänkta brott
som man upptäckt på internet, t.ex. rasistiskt material. Systemet tas i bruk under 2009. Det
har ännu inte fastställts hur de fall som meddelas via angivarsystemet ska brottsklassifi ceras.
Det vore viktigt att också tips om bl.a. rasistiska samt hatbrott skulle kunna meddelas via an-
givarsystemet. Dessutom utarbetas frivilliga anvisningar om tillvägagångssätt för dem som
tillhandahåller internettjänster. De beskriver hur misstänkta brott som upptäckts på nätet kan
anmälas till polisen.

Finsk lagstiftning gör det möjligt att vid behov ingripa i olagligt material som fi nns på fi nska
servrar eller som sprids från gärningsmannens hemdator. Internets globala natur och olika
länders lagstiftning innebär dock utmaningar. Ett meddelande som innehåller t.ex. rasistiskt
material kan fi nnas på en utländsk server, varvid det kan vara svårt eller t.o.m. omöjligt att få
bort det eller utreda brott i anslutning till det. När det gäller utländska servrar kan man begära

104

handräckning, men resultatet beror i hög grad på det enskilda fallet eller landet. Olika stater
har olika syn på vad som är tillåten och brottslig verksamhet och med tiden förändras upp-
fattningarna om acceptabel och brottslig verksamhet i bägge riktningar. På grund av det stora
antal personer som använder internhet kan olagligt material dessutom mycket snabbt spridas
vidare och då är det inte möjligt att avlägsna allt material.

På grund av internets globala natur och att bestämmelserna om myndigheternas behörighet
är nationellt bundna är det inte alltid möjligt att reagera på material eller händelser på nätet
som motsvarar brottsrekvisitet. Detta gör straffprocessen utmanande och förutsätter interna-
tionellt samarbete.

Barnpornografi
Användningen av internet vid barnpornografi brott har ökat. Bestämmelserna om barnpor-
nografi i 17 kap. i straffl agen har senast ändrats genom den lag om ändring av straffl agen
som trädde i kraft 1.8.2004. Bakgrunden till ändringen var det fakultativa protokollet om för-
säljning av barn, barnprostitution och barnpornografi till FN:s barnkonvention och Europe-
iska unionens rambeslut om bekämpande av sexuellt utnyttjande av barn och barnpornografi .
Straffbestämmelserna gällande barnpornografi preciserades och till 17 kap. fogades en 18 a §
om grov spridning av barnpornografi sk bild. Maximistraffet för innehav av barnpornografi sk
bild (17 kap. 19 §) höjdes samtidigt till fängelse i ett år.

Finland har 25.10.2007 undertecknat Europarådets konvention om skydd för barn mot sexu-
ellt utnyttjande och sexuella övergrepp. I konventionen har beaktats barnets rättigheter och
skydd av barn. När den nationella lagstiftningen ses över vore det önskvärt att man skulle
utnyttja möjligheterna att främja barnets rättigheter på så bred basis som möjligt. I samband
med att konventionen genomförs nationellt under de närmaste åren blir det aktuellt att be-
döma om det att förövaren medvetet har tillgång till barnpornografi via informations- och
kommunikationsteknologi även borde kriminaliseras. Detta skulle gälla t.ex. fall där en per-
son fortlöpande besöker vissa webbplatser med barnpornografi .

Innehav och spridning av pornografi sk bild är kriminaliserad i straffl agen. I början av 2007
trädde en lag om åtgärder som hindrar spridning av barnpornografi i kraft. Syftet med lagen
är att skydda barn och trygga deras grundläggande rättigheter genom att främja sådana åt-
gärder som kan blockera åtkomsten till webbplatser med barnpornografi vilka upprätthålls
utomlands. Enligt lagen har teleföretagen rätt att erbjuda sina tjänster så att dessa inte kan
användas till att få åtkomst till webbplatser med barnpornografi . Polisen kan utarbeta, föra
och uppdatera en förteckning över webbplatser med barnpornografi . Polisen har också rätt
att informera teleföretagen om denna förteckning. Justitieombudsmannen har väckt frågan
huruvida lagen med avseende på det praktiska tillgodoseendet av yttrandefriheten borde
innehålla bestämmelser som bättre än nu tryggar rättsskyddet för dem som blir föremål för
blockeringsåtgärder (beslut 29.5.2009 1186/2/2009).

2.6.3 Mötes- och föreningsfrihet

ASEM-demonstrationen
I september 2006 ordnades i Helsingfors ett toppmöte för de asiatiska och europeiska län-
derna (ASEM). Riksdagens justitieombudsman fi ck ta emot över 60 klagomål med anledning
av polisens agerande i samband med den Smash Asem–demonstration som då ordnades. Kla-
gomålen gälle bl.a. rätten att uttrycka sin åsikt, polisens åtgärder för att begränsa och avbryta
opinionsyttringen samt polisens gripanden och behandling av de gripna.

Polisens beslut att avbryta demonstrationen var enligt biträdande justitiemannens avgörande

105

i sig lagenligt (Riksdagens justitieombudsmans berättelse år 2007, s. 57 och s. 116-119). Enligt
biträdande justitieombudsmannens avgörande var polisens agerande i samband med händel-
serna dock delvis lagstridigt. Polisens gripanden föranledde mest kritik. Biträdande justitie-
ombudsmannen gav Helsingfors polisinrättning en anmärkning för två ogrundade gripanden
och ifrågasatte dessutom om det fanns tillräckliga skäl för vissa andra gripanden. Det stora
antalet gripna (mer än 120 personer) kunde enligt biträdande justitieombudsmannens åsikt
tyda på att tröskeln för åtminstone en del av gripandena och misstankarna om upplopp hade
varit synnerligen låg. Helsingfors tingsrätt dömde senare i december 16 personer till villkor-
liga fängelsestraff för bl.a. våldsamt upplopp. Ett fyrtiotal personer fi ck bötesstraff och 14 per-
soners åtal förkastades i sin helhet.

Biträdande justitieombudsmannen ansåg också att det brustit i behandlingen av de gripna.
Enligt avgörandet betraktades det dessutom som ett missförhållande att de polismän som del-
tog i insatsen (JOUHA) saknade individuella igenkänningstecken.

I samband med avgörandet lade biträdande justitieombudsmannen också fram vissa andra
förslag till utveckling av lagstiftningen. Biträdande justitieombudsmannen ansåg det vara
skäl att justera lagen om ersättning av statens medel som till följd av frihetsberövande ska be-
talas till oskyldigt häktad eller dömd. Han ansåg det vara oskäligt att en person som senare
konstaterats vara oskyldig inte får ersättning enligt den nämnda lagen om han varit anhållen
kortare tid än 24 timmar. Samtidigt borde man enligt avgörandet också i övrigt se över hela
lagstiftningen om ersättning som kan betalas till personer som varit föremål för tvångsmedel.
Dessutom borde bestämmelserna om gripande förtydligas och ställningen för den som leder
den allmänna brottsundersökningen regleras. Dessa frågor är delvis föremål för bedömning
i den reform av förundersöknings- och tvångsmedelslagstiftningen som är under beredning
vid statsrådet.

Översyn av föreningslagen
Föreningslagen från 1989 som reglerar föreningsfriheten måste fås att motsvara kraven på mo-
dern organisations- och medborgarverksamhet och bättre än nu stödja medborgarsamhällets
verksamhetsförutsättningar.

Syftet med det beredningsprojekt som pågår vid justitieministeriet är att särskilt förbättra för-
eningarnas möjligheter att välja den administrativa modell som passar respektive förening,
förbättra medlemmarnas påverkningsmöjligheter genom göra det möjligt att använda teleför-
bindelser och andra tekniska hjälpmedel i föreningarnas beslutsfattande samt reformera be-
stämmelserna om revision av föreningarnas ekonomi och förvaltning. Det kan också vara skäl
att se över villkoren för registrering av föreningar så att de överensstämmer bättre med 13 § i
grundlagen. Regeringens proposition torde avlåtas tidigast senhösten 2009.

2.6.4 Religions- och samvetsfrihet

Finansieringen av registrerade samfund
Det fi nns skillnader mellan olika religiösa grupper när det gäller de faktiska möjligheterna att
bekänna och utöva den egna religionen. Särskilt inom sådana religiösa samfund vars medlem-
mar i huvudsak har invandrarbakgrund kan bristen på ekonomiska resurser försämra möjlig-
heterna att skaffa de lokaler och anställa den personal som behövs för att ordna religiös verk-
samhet. Registrerade religiösa samfund har sedan 2008 kunnat ansöka om understöd för sin
verksamhet från undervisningsministeriet. År 2008 beviljades sammanlagt 200 000 euro i un-
derstöd. Syftet med understödet är bl.a. att öka jämlikheten mellan olika religiösa inriktningar
samt främja de faktiska möjligheterna att bekänna och utöva sin religion.

106

Begravningsarrangemang för religiösa minoriteter
Begravningslagen (457/2003), som trädde i kraft 2004, har främjat religionsfriheten i fråga om
begravningar. De evangelisk-lutherska församlingarna, som upprätthåller de allmänna be-
gravningsplatserna, ålades att på begäran tillhandahålla gravplats på ett särskilt konfessions-
löst gravområde. Regleringen av begravningsavgifter ändrades så att avgifterna på en allmän
begravningsplats ska vara desamma för alla som bor i kommunen oberoende av om de är
medlemmar i församlingen eller inte.

Med tanke på religionsfriheten är det viktigt att olika religiösa grupper kan iaktta den egna
religionens regler och seder i samband med begravningar. I praktiken har muslimer haft pro-
blem i detta avseende eftersom deras religiösa regler i huvudsak kräver att ett eget område
reserveras för gravsättning av muslimer på allmänna begravningsplatser. På några begrav-
ningsplatser, i första hand i stora städer, fi nns områden avsedda för muslimer, men försam-
lingarna har ingen lagstadgad skyldighet att ordna sådana områden. Suomen Islamilainen
Neuvosto ry har på gång ett projekt för att inrätta en egen begravningsplats som skulle vara
öppen för alla muslimer som bor i Finland.

Religionsundervisning inom den grundläggande utbildningen
I religionsundervisningen ger den som ordnar grundläggande utbildning eleverna undervis-
ning enligt deras egen religion. Om en elev inte tillhör något religiöst samfund som är registre-
rat i Finland, så är den undervisningsgrupp som i första hand kommer i fråga livsåskådnings-
kunskap, som utgår från enbart etiska frågor.

Det fi nns dock vissa undantag från denna huvudregel. Alla elever får delta i undervisningen
i majoritetens religion, som i alla kommunala skolor (över 99 % av alla grundskolor) är den
evangelisk-lutherska tron. Detta har också beaktats i grunderna för läroplanen i majoritetsre-
ligionen. Om antalet elever per anordnare (i en kommun) är under tre elever, så behöver un-
dervisning i den religionen inte ordnas. Dessutom, om eleven är klart fostrad i enlighet med
någon religion kan eleven delta i undervisning som överensstämmer med hans eller hennes
fostran. Detta gäller t.ex. en stor del av de muslimska eleverna, som inte hör till något i Fin-
land registrerat religiöst samfund. Också en del av de ortodoxa som kommit från Ryssland hör
inte till den fi nländska ortodoxa kyrkan.

Huvudsyftet med religionsundervisningen är att förmedla kunskap om den religiösa kultu-
ren (religiös läsfärdighet). Den undervisning och fostran som ges på religionstimmarna är
mera omfattande än ifrågavarande kyrkosamfunds eller religiösa samfunds egen undervis-
ning. Skolans undervisning omfattar även bl.a. religionssituationen i Finland samt grundläg-
gande kunskaper om främmande religioner.

Studierna i livsåskådningsämnen fördelades 2005 så att 94 % av eleverna studerade den
evangelisk-lutherska tron, ungefär 1 % den ortodoxa tron, ungefär lika stor del islam, drygt
2 % livsåskådningskunskap och resten andra religioner. Knappt 1 % av eleverna stod utanför
studierna i livsåskådningsämnen. Andelarna har hållit sig så gott som oförändrade i fl era år
med undantag för islam som ökat något.

Ordnandet av undervisning i minoritetsreligioner försvåras i praktiken av bristen på behöriga
lärare. Vid Helsingfors universitet inleddes 2007 ett pilotprojekt med utbildning för ämneslä-
rare i livsåskådningskunskap och religioner som utövas av små grupper.

År 2010 utreds den övergripande situationen när det gäller undervisningen i minoritetsreli-
gioner och utarbetas ett åtgärdsprogram genom vilket man effektivt ingriper i de brister som
framkommit så att den rätt till den egna religionen och religionsundervisning som garanteras
i grundlagen och religionsfrihetslagen förverkligas i praktiken.

107

Omskärelse av pojkar
Omskärelse av pojkar på andra än medicinska grunder eller av hälsoorsaker är ett globlat fe-
nomen och ett vanligt ingrepp i många kulturer av skäl som har att göra med antingen reli-
gion, kultur eller traditioner. Den juridiska aspekten av omskärelse av pojkar har länge varit
oklar i Finland, vilket har tagit sig uttryck i skillnader mellan myndighetsverksamhet och
rättsfall. Högsta domstolen har hösten 2008 meddelat avgörande i ett brottmål som gällde om-
skärelse av en fyra och ett halvt år gammal pojke (HD 2008:93). I sitt avgörande konstaterade
högsta domstolen att en på behörigt medicinskt sätt utförd omskärelse av en muslimsk pojke
som gjordes av religiösa och sociala skäl inte skulle betraktas som en rättsstridig gärning. I av-
görandet togs en klart negativ ståndpunkt till omskärelse av fl ickor (även 2.11.2).

Värnplikt, civiltjänst, totalvägrare och Jehovas vittnen
I 127 § i grundlagen föreskrivs om allmän försvarskyldighet för fi nska medborgare samt om
rätten att på grund av övertygelse befrias från deltagande i landets militära försvar. Enligt 1
mom. är varje fi nsk medborgare skyldig att delta i fosterlandets försvar eller att bistå försva-
ret på det sätt som bestäms i lag.

I bestämmelsen fastställs att försvar av landet är en på grundlagen baserad skyldighet som
tillkommer varje fi nsk medborgare. Försvaret baserar sig på allmän värnplikt, som i 2 § i värn-
pliktslagen föreskrivs att gälla endast manliga fi nska medborgare. Militärtjänst för kvinnor är
frivillig. I lagen om jämställdhet mellan kvinnor och män (609/1986) konstateras uttryckligen
att det inte är fråga om diskriminering. Europeiska kommissionen för mänskliga rättigheter
(European Commission of Human Rights) har i fallet Thomas Spöttl mot Österrike (22956/93)
konstaterat att det inte strider mot den europeiska människorättskonventionen att föreskriva
om värnplikt endast för män.

Militärtjänst för kvinnor är frivillig i alla västländer. I detta avseende motsvarar systemet i
Finland den allmänna linjen (lagen om frivillig militärtjänst för kvinnor, 197/1995).

Fullgörandet av värnplikten förutsätter att värnpliktstjänstgöringen samordnas med de skyl-
digheter som föräldraskap och arbetsliv medför. Det kan hända att man börjar studera, avan-
cerar i studierna och utexamineras senare. Å andra sidan kan fullgjord värnplikt ge poäng i
inträdesproven till läroanstalter eller ersätta studieprestationer. Eftersom det i praktiken är i
huvudsak män som avtjänar värnplikt, försätter ovan nämnda omständigheter män och kvin-
nor i olika ställning på grund av kön.

Försvarsministeriet har inlett ett projekt i syfte att bedöma vilka konsekvenser värnpliktsla-
gen har för könen.

I 127 § 2 mom. i grundlagen fastställs rätten att på grund av övertygelse befrias från delta-
gande i landets militära försvar. Den centrala lagen här är civiltjänstlagen (1446/2007).

I och med totalreformen av civiltjänstlagen förkortades civiltjänstgöringen med en månad. Nu
är den totala civiltjänstgöringstiden 362 dygn och den motsvarar den längsta väpnade tjänst-
göringstiden. I samband med reformen av civiltjänstlagen var målet att civiltjänstgörarna vad
rättigheterna och skyldigheterna beträffar skulle vara i samma ställning som dem som full-
gör värnplikten. Den gällande lagstiftningen överensstämmer med de grundläggande rättig-
heterna i Finland. När det gäller internationella människorättskonventioner som är bindande
för Finland är tolkningen ännu inte klar.

Den som helt och hållet vägrar att fullgöra tjänst döms till fängelsestraff, som är hälften av den
återstående tjänstgöringstiden, dvs. högst 181 dagar. Om straff för vägran att fullgöra värn-
plikt föreskrivs i 118 § i värnpliktslagen (1438/2007) och om straff för vägran att fullgöra civil-

108

tjänst i 74 § i civiltjänstlagen. Den som avtjänar fängelsestraff för vägran kan friges villkorligt
om han förbinder sig att fullgöra tjänstgöringen som civiltjänst.

I lagen om befrielse för Jehovas vittnen från fullgörandet av värnplikt i vissa fall (645/1985) fö-
reskrivs om det förfarande enligt vilket den som hör till religionssamfundet Jehovas vittnen kan
beviljas uppskov med samt befrielse från värnplikt och ersättande tjänstgöring i fredstid. Lagen
stiftades som en s.k. undantagslag i grundlagsordning, eftersom lagen ansågs betyda att Jeho-
vas vittnen befriades från den i regeringsformen stadgade skyldigheten att försvara landet och
samtidigt ett undantag från medborgarnas likvärdighet. Lagen strider också mot jämlikhets-
principen och det kompletterande diskrimineringsförbundet i 6 § i den nuvarande grundlagen.

Av de avgöranden som FN:s kommission för mänskliga rättigheter eller den europeiska dom-
stolen för de mänskliga rättigheterna meddelat på klagomål från individer går det inte att ut-
läsa några ställningstaganden om att Finlands lag om Jehovas vittnen i sig skulle strida mot
internationella människorättsförpliktelser. Internationella organ som övervakar människo-
rättskonventionerna har dock ansett det problematiskt att bemötandet av Jehovas vittnen som
mest gynnade inte har utvidgats till att gälla andra grupper av vapenvägrare.

Varje år befrias ungefär etthundra Jehovas vittnen från tjänstgöring med stöd av lagen. Sam-
tidigt vägrar ungefär 30-40 personer som hör till gruppen övriga helt och hållet att fullgöra
tjänst. De döms till ovillkorligt fängelsestraff.

En av försvarsministeriet tillsatt kommission (kommittébetänkande 2007:1, FSM) har utrett
hur lagstiftningen kunde fås att motsvara principerna i grundlagen och utredningarna har
fortsatt i samråd mellan justitieministeriet, arbets- och näringsministeriet samt försvarsminis-
teriet. Beredningen fortsätter vid försvarsministeriet.

2.6.5 Rösträtt och rätt till infl ytande

Utveckling av valsystemet
Ett stort problem med det nuvarande systemet för riksdagsval är de höga dolda rösttrösklarna
i små valkretsar. I praktiken kan endast stora partier få igenom sina kandidater i små valkret-
sar, varvid röster på små partier i små valkretsar kan ”gå till spillo”. Valförbund åter gör valet
oklart och gör det svårare för väljarna att få sin vilja igenom. Politisk proportionalitet förverk-
ligas således inte på bästa sätt i riksdagens sammansättning. De stora variationerna i de dolda
rösttrösklarna mellan valkretsarna försätter dessutom väljarna i olikvärdig ställning i landets
olika delar. De senaste årens kraftiga fl yttningsrörelse inom landet höjer den dolda rösttrös-
keln ytterligare i små valkretsar. För att göra riksdagsvalen mera proportionella pågår vid jus-
titieministeriet en översyn av vallagen utgående från valområdeskommissionens betänkande
(KB 2008:2). Utgångspunkten är att hela landet ska utgöra ett enda valområde när valresul-
tatet räknas ut, varvid de röster som varje parti (eller annan gruppering) fått i alla valkret-
sar räknas samman och partiets mandat bestäms utgående från partiets röstetal i hela landet.

Arbetsgruppen Grundlag 2008, som berett en översyn av grundlagen, konstaterade följande i
sitt ställningstagande till saken: ”Riksdagsvalsystemet håller på att revideras så att det med-
ger större politisk proportionalitet men så att den regionala representativiteten ändå bibehålls.
På så sätt beaktas de krav som grundlagen ställer på valsystemet bättre än nu, inklusive prin-
cipen om lika rösträtt” (justitieministeriets arbetsgruppsbetänkande 2008: 8, s. 31).

Vid justitieministeriet pågår dessutom en översyn av lagstiftningen om val- och partifi nansie-
ring så att fi nansieringen blir genomskådligare och övervakningen effektivare. Lagstiftningen
om kandidaters valfi nansiering har redan godkänts i riksdagen (RSv 30/2009 rd). För partifi -
nansieringens del bereds reformen fortfarande.

109

I samband med översynen av grundlagen bedöms behoven av att utveckla statliga rådgi-
vande folkomröstningar samt införandet av ett system med medborgarinitiativ.

Justitieministeriets demokratienhets projekt ”Riktlinjer för demokratiutvecklingen”
Till justitieministeriets ansvarsområde fogades sommaren 2007 att främja medborgarinfl y-
tande. Samtidigt inrättades en ny demokratienhet vid ministeriet. Hösten 2007 tillsattes också
delegationen för medborgarsamhällspolitik samt ministeriernas demokratinätverk, som också
för egen del ansvarar för beredningsarbetet i anslutning till demokratipolitiken.

Målet är att det första demokratipolitiska dokumentet ska publiceras hösten 2009. Dokumen-
tet granskar demokratin med avseende på medborgarinfl ytandet och främjandet av detta. I
dokumentet sammanställs aspekter på demokratins framtidsutsikter och olika sätt att stärka
den. I anslutning till dokumentet utarbetas ett separat snävare beslutsdokument om de åt-
gärder som statsrådet förbinder sig och/eller är skyldigt att vidta. Teman för dokumentet
är den västerländska demokratins utmaningar, de europeiska riktlinjerna för demokratiut-
vecklingen, den fi nländska demokratins tillstånd och utvecklingstrender, fullföljandet av re-
geringsprogrammets demokratiskrivningar, sätten att stärka den fi nländska demokratin samt
Finlands internationella demokratiarbete. Till grund för dokumentet har man låtit göra fyra
utredningar, som behandlar fi nländarnas röstningsbeteende och deltagande i politiken, orga-
nisationsverksamhetens tillstånd och framtidsutsikter, förhållandet mellan deltagande över
nätet och traditionellt deltagande och framtidsutsikterna för det först nämnda samt informellt
medborgarinfl ytande.

En särskilt utmanande uppgift är att stärka ungas och invandrares valdeltagande samt för det
andra frågan om att stärka kunskapsunderlaget. För unga som inte röstar tycks beteendet bli
permanent - situationen förändras inte när åldersklasserna blir äldre. Invandrarnas valdelta-
gande är åter mycket lågt. I Finland har man dock inte tillräckligt länge följt med hur valdel-
tagandet och deltagandet i samhället har utvecklats bland olika befolkningsgrupper, för att
åtgärder som stödjer valdeltagandet ska kunna inriktas rätt. Ett av de viktigare åtgärdsförsla-
gen från arbetet med demokratidokumentet kommer att vara att stärka demokratiforskningen
och trygga resurserna.

2.7 Ställningen för dem som berövats sin frihet och det straffrättsliga
systemet

2.7.1 Ställningen för dem som berövats sin frihet

Internationella övervakningskommittéer och riksdagens justitieombudsman har fäst upp-
märksamhet vid häktades ställning samt vissa problem i anslutning till fångars grundläg-
gande rättigheter, bl.a. överbeläggningen i fängelserna och användning av celler som saknar
WC samt fångarnas rättsskydd. Enligt justitieombudsmannens avgörandepraxis är ett grund-
rättsproblem att fängelserna har olika avgörandepraxis i liknande ärenden, vilket äventyrar
en likvärdig behandling av fångarna. Vid justitieombudsmannens laglighetsövervakning har
det också framkommit brister t.ex. när det gällt att trygga advokattjänster för sådana som be-
rövats sin frihet samt hälsovården för fångar.

Häktade i polisens förvaringslokaler
Den primära platsen för häktade är i ett fängelse som administreras av fångvårdsväsendet.
Enligt häktningslagen (768/2005) kan den domstol som beslutar om häktning på framställ-
ning av en anhållningsberättigad tjänsteman eller åklagaren fatta beslut om att den häktade
ska placeras i en sådan förvaringslokal för häktade som administreras av polisen, om utred-
ningen av brottet av särskilda skäl så kräver.

110

I vissa fall har häktade förvarats i polisens lokaler i fl era månader, då har största delen varit
fall där den häktade själv har begärt det. Övriga fall är vanligen sådana som är misstänkta för
grova och omfattande narkotikabrott och som måste hållas avskilda från varandra. De häkta-
des möjligheter att vistas utomhus är dåliga i många polisinrättningar och det fi nns brister i
de häktades hälsovård och möjligheter till verksamhet.

Den relativa andelen samt det absoluta antalet häktade som förvaras i polisens lokaler har
sjunkit från 2003 till 2007. År 2003 var i medeltal 27,5 % av de häktade placerade i polisens lo-
kaler och 72,5 % i fängelser. År 2008 var bara 15,3 % av de häktade placerade i polisens lokaler.
Också det totala antalet häktade är på väg neråt. Det dagliga antalet häktade i polisens loka-
ler har varit ungefär 100 de senaste åren.

Statsrådets och inrikesministeriets förordningar om behandlingen av personer i förvar hos po-
lisen trädde i kraft 1.11.2008. Justitieministeriet har tillsatt en arbetsgrupp som har i uppgift
att utreda frågor i anslutning till placeringen av häktade och fundera på olika sätt att minska
antalet häktade som förvaras i polisens lokaler. Arbetsgruppens mandattid går ut 31.12.2009.

Antalet fångar
Att få antalet fångar under kontroll är ett centralt mål inom kriminalpolitiken. Antalet fångar
har minskat sedan 2006, men före det hade det stigit sedan 1999. Minskningen beror i huvud-
sak på reformen av fängelselagen. Trångboddheten och förpliktelserna att spara in på perso-
nalen enligt produktivitetsprogrammen gör det svårt att uppnå målen i fl era fängelser.

Nedgången i antalet fångar har i någon mån underlättat trångboddheten och överbelägg-
ningen i de slutna fängelserna. År 2008 har antalet fångar slutat att minska. År 2008 var anta-
let fångar i medeltal 3 526 per dag. Antalet fångplatser var 1.1.2009 sammanlagt 3 517. Av föl-
jande fi gur framgår hur antalet fångar har utvecklats.

Det genomsni ttl i ga antal et fångar 1995-2008Det genomsni ttl i ga antal et fångar 1995-2008

32483248 31973197
29742974

27432743 28552855
31353135

34333433
35773577

38883888 37783778
3551355135783578

28092809

35263526

0

500

1000

1500

2000

2500

3000

3500

4000

4500

1995 1996 1997 1998 1999 2000 20012001 20022002 2003 2004 2005 20062006 2007 20082008

Antalet kvinnliga fångar och deras procentuella andel av alla fångar har ökat avsevärt jämfört
med situationen i början av 1990-talet. Antalet kvinnliga fångar var 1993 i medeltal 119 per
dag, vilket var cirka 3,5 % av det genomsnittliga antalet fångar per dag. År 2008 var antalet
kvinnliga fångar i medeltal 232 per dag, vilket utgör cirka 6,6 % av alla fångar.

111

Celler som saknar WC
I fängelserna fanns 1.1.2009 sammanlagt 508 fångplatser som saknade WC. Enligt fångvårds-
väsendets och Senatfastigheters ramavtal för åren 2001-2010 är målet att renovera bl.a. alla så-
dana fängelseavdelningar där cellerna saknar WC. I Konnunsuo fängelse har ungefär 40 cell-
platser som saknade WC tagits ur bruk i mars 2009. När Konnunsuo fängelse läggs ner 2011
minskar antalet celler som saknar WC med ytterligare cirka 80 platser. Ungdomsavdelningen i
Kervo fängelse har 1.4.2009 ändrats till en öppen avdelning, varvid 77 cellplatser som saknade
WC togs ur bruk. Ombyggnaderna av fängelserna i Kuopio och S:t Michel blir klara våren
2011. Efter detta fi nns det celler som saknar WC bara i fängelserna i Tavastehus och i Hel-
singfors. En utredning om ombyggnad av dessa fängelser och möjligheten att ta de celler som
saknar WC ur bruk på annat sätt pågår som bäst. Det har bl.a. föreslagits att Norra cellbygg-
naden i Helsingfors fängelse inte ska användas för boende utan som verksamhetslokaler för
fångarna. Den framtida utvecklingen av antalet fångar beaktas i de lösningar som gäller Hel-
singfors fängelse. Västra cellbyggnaden i Helsingfors fängelse, där 73 av fångplatserna saknar
WC, ska enligt planerna byggas om 2011-2012. Inga beslut har fattats om att starta något om-
byggnadsprojekt i Tavastehus fängelse. I Tavastehus fängelse saknar totalt 126 cellplatser WC,
42 för män och 84 för kvinnor.

I fängelserna i Kuopio, Konnunsuo och Kervo kan fångarna använda WC under alla tider på
dygnet. Brottspåföljdsverket kommer under 2009 att ålägga även fängelseledningen i Tavas-
tehus och i Helsingfors att se till att fångarna kan gå på WC alla tider på dygnet. Konnunsuo
fängelse läggs ner 2011. Ombyggnaden av fängelset i S:t Michel blir klar 2011.

Romska fångars ställning
Den arbetsgrupp som utrett romska fångars förhållanden (Brottspåföljdsverkets stenciler
2/2003) upptäckte att romska fångar har särskilda problem i fängelserna när det gäller place-
ring, sysselsättning, utbildning, missbrukarrehabilitering och frigivningssituationen. I vissa
fängelser torde situationen när det gäller placering kunna betraktas som diskriminering på
grund av ursprung. De problem som har att göra med Kriminalvårdsväsendet beror i första
hand på att personalen inte tillräckligt väl känner till den romska kulturen och på fördomar
på de platser där samhällstjänst fullgörs. Arbetsgruppen kom med fl era rekommendationer i
syfte att rätta till situationen. Försök har gjorts att minska romernas specialproblem utgående
från arbetsgruppens förslag.

För närvarande är situationen i de öppna anstalterna överlag bra. Även i slutna fängelser kan
romska fångar i regel placeras i normala bostadsavdelningar och de kan placeras i verksamhet
som normalt ordnas i fängelserna. I några fängelser har alla manliga romska fångar ändå inte
kunnat placeras att bo tillsammans med andra fångar utan de bor på egen begäran på avdel-
ningen för sådana som bor avskilda. Dessa romska fångar kan ändå delta i grundskoleunder-
visning och annan verksamhet som ordnas för dem. Etnisk bakgrund statistikförs inte heller i
fråga om dem som bor avskilda, så utan en särskild heltäckande utredning går det inte heller
att dra några slutsatser om att fl era just romska fångar skulle bo avskilda.

Undervisningsmyndigheterna ansvarar för den utbildning som ordnas i fängelserna. Fång-
vårdsväsendet ingår ett avtal med en utomstående utbildningsanordnare om de utbildnings-
tjänster som tillhandahålls i fängelset. Finansieringsansvaret vilar i enlighet med skollagstift-
ningen på utbildningsanordnarna, men i praktiken har fångvårdsväsendet varit tvunget att
bekosta en del av utbildningen. Utbildningsanordnarna får statsandelsfi nansiering för all ut-
bildning som de ordnar.

I fängelserna görs i princip ingen skillnad i fråga om den undervisning som ordnas för romska
fångar. De kan delta i all utbildning som ordnas i fängelset och få tillstånd att studera utanför

112

fängelset. För romska fångar har dock varje år ordnats även särskild undervisning i romani
och romsk kultur med utbildningsstyrelsens separata anslag, eftersom normala utbildnings-
anordnare inte har sådant i sina läroplaner. Dessa grupper är avsedda endast för romer. För
detta ändamål har timlärare anställts vid olika fängelser. Med dessa pengar har man också
köpt gymnasieutbildning och grundskolans repetitionskurser för romska fångar. Romska
fångar har också deltagit i de allmänna utbildningsgrupperna.

Inom fångvården har man 2006 fastställt en likabehandlingsplan, med vars hjälp man för-
söker främja likabehandling i fråga om sådana som hör till minoritetsgrupper. I åtgärderna
framhävs bl.a. ingripande i rasistiska fenomen, kännedom om olika gruppers seder, utbild-
ning för personalen samt utvecklande av attitydklimatet så att likabehandling och mångfald
värdesätts.

Hälsovård för fångar
I samband med justitieombudsmannens laglighetsövervakning har man upptäckt fl era pro-
blem med hälsovården för fångar. Fängelsesjukhusets lilla personal har i ett avgörande kon-
staterats äventyra patientsäkerheten. Fängelsesjukhuset har klart mindre vårdpersonal än
t.ex. hälsocentralernas bäddavdelningar, fast sjukhusets patienter är mycket sjuka och har
multipla problem. Dessutom saknar nästan alla sjukhus jourhavande hälsovårdspersonal
under veckoslut och kvällar, vilket kan äventyra fångarnas säkerhet. I avgörandet ansågs att
alla fängelser bör utan dröjsmål få ett heltäckande joursystem med tillräckliga resurser för att
garantera fångarnas säkerhet.

Fängelsesjukhusets personal har utökats med två vårdare fr.o.m. 1.9.2008 så att jourberedskap
dygnet runt har kunnat tryggas. I början av 2009 krymptes också fängelsesjukhusets tidigare
50 patientplatser till 36, varför sjukhusets personalstyrka och jourberedskap nu är på samma
nivå som inom den övriga hälso- och sjukvården. I andra fängelser transporteras fången till
den lokala hälsocentralen i brådskande fall.

Barn till fångar i fängelset
Förhållandena för barn till fångar har kartlagts i två utredningar, Tammerfors universitets ut-
redning ”Lapset vankilassa” (Barn i fängelse, 2006) och i undersökningen ”Vankila lapsuu-
dessa – lapset vankilassa” (Fängelse i barndomen – Barn i fängelse, Brottspåföljdsverkets pu-
blikationer 1/2008).

Mellan åren 2000 och 2006 har ungefär etthundra barn varit i fängelse med sin förälder. Största
delen av barnen har varit i fängelse en period på några månader, men det fi nns också barn
som har tillbringat fl era år eller varit upprepade gånger i fängelse. Under de senaste åren har
antalet spädbarn till fångar i fängelse varit 5-10 per dag. Barnen är i huvudsak i fängelse till-
sammans med mamman. Justitieombudsmannen har ett avgörande 2008 betraktat det som
var problematiskt att bristen på fängelseplatser för mödrar med barn i värsta fall innebär att
ett barn inte kan placeras i fängelset tillsammans med sin förälder, trots att detta skulle vara
förenligt med barnets bästa. Fängelserna borde också stödja föräldraskapet och de mål som
uppställts för straffverkställigheten för mödrar som har sitt barn med sig i fängelset.

I Vanaja fängelse har man aktivt genomfört fl era olika projekt i syfte att utveckla fängelsets
verksamhet. I början av 2007 började en handledare arbeta i fängelset vars uppgift är att över-
vaka, styra och handleda föräldrar som är fångar samt fungera som kontaktperson mellan
barnskyddsmyndigheterna och fångvården. Samarbetet med barnskyddsmyndigheterna
kring placering av barn i fängelse har effektiverats betydligt under de två senaste åren. Prin-
cipen om barnets fördel börjar så småningom styra barnets tid i fängelse utifrån den allmänna
barnlagstiftningen och bestämmelserna om fångvården och barnets fördel utreds noggran-

113

nare än förr. Social- och hälsovårdsministeriet samt justitieministeriet utreder som bäst hur
barnskyddets stödåtgärder på ett mera systematiskt sätt än förr kan ordnas för små barn i Va-
naja fängelse.

Behandlingen av minderåriga fångar
Andelen minderåriga fångar är under 0,1 % av alla fångar (1.10.2008 sammanlagt 3). Enligt
Brottspåföljdsverkets utredningar hålls minderåriga i praktiken sällan avskilda i regionfäng-
elserna på det sätt som förutsätts i häktningslagen och fängelselagen, eftersom det inte fi nns
separata avdelningar för minderåriga. I några fängelser placeras minderåriga på samma av-
delning som andra unga fångar.

Som anstalterna nu är konstruerade skulle minderåriga kunna hållas avskilda endast genom
att de placeras på en sluten avdelning eller i resecell. Förhållandena på de slutna avdelning-
arna överensstämmer dock inte med den minderåriges fördel och på dessa avdelningar fi nns
inte tillräckligt med aktiviteter. Att minderåriga hålls avskilda är inte att rekommendera sär-
skilt när den minderårige befi nner sig i kris efter brottsmisstanke eller dom. Det skulle också
vara problematiskt att koncentrera minderåriga fångar till en enda anstalt. För minderåriga är
det viktigare än för vuxna att får vara så nära hemorten som möjligt så att det är så lätt som
möjligt att hålla kontakten med anhöriga. Genom de ombyggnadsprojekt som planeras kan
man dock i någon mån förbättra situationen när det gäller möjligheten att hålla minderår-
iga avskilda. Placerarenheterna beaktar noggrant det faktum att någon är minderårig vid an-
staltsplaceringen.

I fängelserna fästs särskild uppmärksamhet vid bl.a. ungas utbildnings- och rehabiliterings-
behov samt bevarade och stärkta sociala relationer. Det låga antalet minderåriga, att de är pla-
cerade på fl era olika anstalter och fångvårdens små resurser för det dock svårt att ordna ak-
tiviteter.

Våld mellan fångar
Våldet mellan fångar är till stor del dold brottslighet. Våld och hot mellan fångar beror of-
tast på skulder i anslutning till narkotikabrott eller på att en fånge har vittnat i en rättegång. I
någon mån förekommer hot om våld från andra fångar mot sådana som gjort sig skyldiga till
vissa brott som sexualbrott.

Enligt 2006 års disciplinstatistik utdelades 31 disciplinstraff för våld mot andra än personal,
och i 46 fall gjordes dessutom polisanmälan om våld. I disciplinstatistiken 1992-2006 har anta-
let fall av våld mellan fångar i förhållandet till genomsnittsantalet fångar varierat mellan 0,9
och 3,0. Enligt de statistikuppgifter som anstalternas hälsovårdspersonal samlat in statistik-
fördes 2004 sammanlagt 156 fall av våld, 2005 sammanlagt 118, 2006 sammanlagt 103.

I fängelserna försöker man minska våldet mellan fångar på fl era olika sätt. Det viktigaste sät-
tet är att placera fången i ett sådant fängelse eller på en sådan avdelning där fången känner sig
trygg. Antalet fångar som på egen begäran bor avskilda är ungefär 200 per dag i fängelserna.
Man har också kunnat påverka våldet mellan fångar med hjälp av avdelningsindelningen i
fängelserna och fi njustering av dagordningarna. Ett problem är att det i vissa slutna fängel-
ser fi nns stora avdelningar där det är svårt att hålla fångarna åtskilda.

Tryggande av likadan behandling av fångarna
Att straffverkställigheten och häktning i tillräcklig utsträckning sker på likadant sätt över-
vakas på fl era olika sätt. Fångvårdsväsendets resultatstyrning inbegriper vissa mål i syfte att
åstadkomma en enhetlig praxis. Tolkningsanvisningar och linjer ges genom utbildning. Dess-
utom eftersträvas enhetliga tillvägagångssätt genom anvisningar och gemensamma möten.

114

Det enhetliga datasystemet har också förenhetligat praxisen. Också Fångvårdsväsendet led-
ningsgrupp drar upp linjer för olika frågor.

Åren 2007–2008 granskade brottspåföljdsverket under sina inspektionsbesök verksamheten
i några enskilda fängelser på ett mångsidigt sätt. Man granskade också snävare ämnesområ-
den på hela brottspåföljdsområdet utgående från uppgifter som fås ur datasystemen eller som
samlas in särskilt från verksamhetsenheterna.

Vid inspektionerna har man märkt att personalens utbildningsbehov är rätt stort. Under in-
spektionerna har man också upptäckt att Brottspåföljdsverkets anvisningar behöver preci-
seras.

Vid en horisontell jämförelse kan man i fråga om några utvalda teman utreda om något regi-
onfängelse eller någon fängelse avviker från den allmänna linjen. År 2008 utreddes praxisen
med permissioner och praxisen att bevilja övervakad frihet på prov. Enhetliga rutiner stöds
också av fångens rätt att söka ändring och de missförhållanden som riksdagens justitieom-
budsman upptäckt.

Skillnaderna mellan fängelserna kommer att minska när fängelserna i maj 2009 utarbetar sina
ordningsstadgor i enlighet med de modellordningsstadgor som Brottspåföljdsverket fastställt.
Genom modellordningsstadgorna försöker man fastställa gemensamma förfaringssätt för be-
handlingen av fångarna.

Tryggande av advokattjänster för dem som berövats sin frihet
Problemen och bristerna när det gäller att trygga advokattjänster för dem som berövats sin
frihet har framför allt att göra med möten mellan fången och dennes advokat eller tryggan-
det av konfi dentiell korrespondens. Enligt justitieombudsmannen beror problemen i huvud-
sak på den oenhetliga regleringen i fängelselagen, häktningslagen och lagen om fi nkor (JO:s
berättelse år 2008, s. 17-20).

Justitieombudsmannens utlåtanden kommer att beaktas när fängelselagstiftningen ses över.

2.7.2 Förundersökning och tvångsmedel

På grund av många delreformer har förundersökningslagen och tvångsmedelslagen, särskilt
tvångsmedelslagens bestämmelser om hemliga tvångsmedel och bestämmelserna om poli-
sens särskilda metoder att inhämta information som kan jämställas med sådana (3 kap. i po-
lislagen), ansetts utgöra en oklar och svårkontrollerad helhet. Även riksdagen har i fl era repri-
ser fäst uppmärksamhet vid detta i samband med lagstiftningsprojekt.

Även de högsta laglighetsövervakarna har fäst uppmärksamhet vid behoven av att revidera
den aktuella lagstiftningshelheten. Det är inte enbart fråga om lagstiftningens klarhet. Man
har dessutom lyft fram frågor om omfattningen av myndigheternas befogenheter och förut-
sättningarna för att utöva dem samt medborgarnas rättsskydd. När bestämmelserna om ut-
övning av befogenheterna utvecklas måste man förutom laglighetsövervakarnas avgöranden
beakta den europeiska människorättsdomstolens domar och internationella förpliktelser. Be-
toningen på grund- och människorättsaspekten t.ex. till följd av tillträdet till Europarådets
människorättskonvention 1990 och reformen av de grundläggande fri- och rättigheterna har
föranlett behov av att framhäva rättigheterna för parter och andra personer som blir föremål
för åtgärder i samband med brottsundersökning och utövning av polisens befogenheter. Med
tanke på behovet av att ändra lagstiftningen är de rättsskyddsarrangemang som hänför sig till
hemliga tvångsmedel och polisens särskilda metoder för att få information viktiga.

115

Hemliga tvångsmedel är metoder som lagstiftaren avsett att ska förebygga, avslöja och utreda
grova brott i de fall som anges i lagen. Dessa metoder för att få information har visat sig vara
nödvändiga och i fl ertalet fall de enda möjliga metoderna att avslöja och utreda grova brott.
Användningen av hemliga tvångsmedel betyder att man ingriper i medborgarnas genom
grundlagen tryggade skydd för privatlivet. Till de hemliga tvångsmedlens särskilda natur
hör att behandling av och beslut om ett tvångsmedelsärende som gäller dem samt använd-
ningen av tvångsmedlet sker utan att den brottsmisstänkte vet om det. Då accentueras frågan
om tryggande av den brottsmisstänktes rättsskyddsgarantier såväl i för- som efterhand, vil-
ket sker endast genom att lagens formkrav iakttas noggrant. I utbildningen har särskild upp-
märksamhet också fästs vid dessa omständigheter. I tvångsmedelslagen (450/1987) föreskrivs
om tvångsmedel som används vid förundersökning av brott inklusive s.k. hemliga tvångsme-
del (teleavlyssning, teleövervakning samt teknisk övervakning).

Den aktuella lagstiftningen har även annars på många punkter visat sig vara bristfällig och
svårtolkad på ett problematiskt sätt.

Även andra ändringsbehov än de ovan nämnda som iakttagits i förundersökningslagen,
tvångsmedelslagen och polislagen har lett till att justitieministeriet och inrikesministeriet
12.3.2007 tillsatt en kommission för en totalreform av förundersöknings-, tvångsmedels- och
polislagstiftningen, vars betänkande har överlämnats 20.5.2009. Projektet fortsätter efter re-
missbehandlingen hösten 2009.

2.7.3 Offrets ställning

Brottsoffret, dvs. målsäganden har en stark ställning i straffprocessen i Finland, även enligt en
internationell bedömning. Offrets ställning försämras dock i många fall av de utdragna straff-
processerna, som också kränker målsägandens i grundlagen skyddade rätt att få sin sak be-
handlad på behörigt sätt och utan ogrundat dröjsmål. I sitt utlåtande till justitieministeriet
20.5.2009 har justitieombudsmannen ansett att problem också hänför sig till ersättningsbelop-
pen och betalningstiderna, som vilar på statens ansvar.

Justitieministeriet följer aktivt med hur brottsskadelagen tillämpas. Av utredningen av effek-
terna av reformen av brottsskadelagen framgick att närstående till omkomna inte tillräckligt
väl känner till sitt ändrade ersättningsskydd (2009:14). Även tolkningsbarheten av tillämp-
ningspraxisen har upplevts som problematisk. Utredningen sänds på en bred remissrunda.
Avsikten är att senare separat bedöma åtminstone om totalbeloppet för ersättningar som utgår
till minderåriga sexualbrottsoffer är skäligt.

Situationen är inte heller problemfri när det gäller stödåtgärder: i en europeisk jämförelse
fi nns det utrymme för förbättringar i Finland när det gäller tillgången till stöd som erbjuds
offren. En utmaning när det gäller att tillgodose offrens rättigheter är de geografi ska avstån-
den i Finland. Offren har inte jämlik möjlighet att få personligt stöd och hjälp från stödorga-
nisationerna för offer i hela landet. Det fi nns inte heller avgiftsfri telefonjour dygnet runt för
alla brottsoffer.

Europeiska unionens råds rambeslut (15.3.2001) om brottsoffrets ställning i straffrättsliga för-
faranden genomfördes 22.4.2002, då ändringar i lagen om verkställighet av straff och lagen
om rannsakningsfängelse träde i kraft. Numera kan fångvårdsmyndigheterna på eget initia-
tiv underrätta offret om att en fånge eller en häktad frigetts. Europeiska unionens direktiv om
ersättning till brottsoffer 2004/80/EG genomfördes i samband med den totalreform av brotts-
skadelagen som trädde i kraft 1.6.2006. Det primära syftet med reformen var att förbättra off-
rets rätt till ersättning för personskada och klarlägga ersättningsregleringen.

116

EU:s rambeslut om brottsoffrets ställning innehåller också punkter av förklaringstyp, som
man ska se till att genomförs på något annat sätt än genom lagstiftning. Till dessa hör t.ex. att
offeraspekten ska beaktas i polisens, åklagarnas och domarnas utbildning för att undvika yt-
terligare lidande för offret, att ändamålsenliga vänterum inrättas när tingshus byggs samt att
den verksamhet som bedrivs av organisationer som stödjer brottsoffer främjas och fi nansie-
ras. Enligt kommissionens rapport 20.4.2009 har rambeslutet inte genomförts tillräckligt till-
fredsställande i någon EU-medlemsstat. Även Finland har i detta avseende orsak att bättra
sig. Också Europarådets rekommendation om stöd till brottsoffer (14.6.2006) fastställer mål
på internationell nivå för utvecklingen av offrets ställning, vilka även Finland har skäl att ef-
tersträva.

I statsrådets program för den inre säkerheten har man satt som mål att utvidga Brottsoffer-
jourens samt mödra- och skyddshemsföreningens verksamhet till hela landet. Avgiftsfri tele-
fonjour 24 timmar om dygnet för brottsoffer är likaså ett mål före 2015.

Utmärkande för det fi nländska systemet är att verksamheten för att stödja brottsoffer i hu-
vudsak fi nansieras med Penningautomatföreningens medel och inte nämnvärt med statsstöd.
Justitieministeriet beredde ett förslag om fi nansiering för att utvidga Brottsofferjourens stöd
för offer och vittnen till hela landet som skulle beaktas i budgetramarna för 2010-13, men för-
slaget förkastades i fi nansministeriet. Behoven av tilläggsanslag skulle ha varit 635 000 euro
2010, 1 250 000 euro 2011, 1 965 000 euro 2012 och 2 680 000 euro 2013. (Skyddshem; se avsnitt
2.9.6: Våld mot kvinnor och familjevåld)

Vid rättspolitiska forskningsinstitutet pågår ett omfattande forskningsprojekt om offrets ställ-
ning, där man klarlägger bl.a. om servicen och ersättningarna för brottsoffer är tillräckliga.
Avsikten är att utgående från undersökningen beslut om fortsatta utvecklingsåtgärder.

2.7.4 Kampen mot terrorism

Finland har tillträtt Europarådets konvention om förebyggande av terrorism. Konventionen
jämte lagändringar trädde i kraft 1.5.2008. Straffl agens 34 a kap. ändrades i detta sammanhang
så att till gruppen av brott som begåtts i terroristiskt syfte i 34 a kap. 1 § 1 mom. 2 punkten i
straffl agen fogades offentlig uppmaning till brott enligt 17 kap. 1 §, som gäller t.ex. uppma-
ning via internet. Samtidigt fogades till 34 a kap. i straffl agen straffbestämmelser om utbild-
ning och rekrytering för terroristbrott. Tvångsmedelslagen och polislagen kompletterades så
att förutsättningarna att utreda, avslöja och förhindra de aktuella brotten förbättrades. Euro-
peiska unionens råd för rättsliga och inrikes frågor nådde 18.4.2008 samförstånd om motsva-
rande kriminaliseringsförpliktelser gällande en komplettering av 2002 års rambeslut mot ter-
rorism.

Finland antog också ett fördrag mot kärnterrorism. Fördraget och de ändringar i straffl agen
och kärnenergilagen som avser det trädde i kraft 12.2.2009.

I programmet för den inre säkerheten har man beslutat att utarbeta en nationell strategi mot
terrorism.

2.7.5 Förbud mot tortyr samt brott mot mänskligheten

Tortyr förbjuds i Finlands grundlag. Tortyr är straffbart i den fi nska straffl agen, men inte som
en egen särskild typ av brott. Olika former av tortyr bestraffas i första hand som grov miss-
handel, tvingande och/eller andra allvarliga brott och, om gärningsmannen är en tjänste-
man, och som grovt missbruk av tjänsteställning. Under vissa omständigheter, t.ex. i samband

117

med väpnade konfl ikter, straffas tortyr också som krigsförbrytelse eller kränkning av mänsk-
liga rättigheter under undantagsförhållanden. FN:s kommitté mot tortyr har i sina slutsat-
ser gällande Finland ansett att länderna borde införa en särskild straffbestämmelse som gäl-
ler tortyrbrott. Regeringen har 29.5.2009 till riksdagen avlåtit en proposition med förslag till
bestämmelser om tortyr i straffl agen samt till lag om ändring av 5 a kap. 2 och 4 § i tvångsme-
delslagen (RP 76/2009). Bestämmelserna om tortyr ska enligt förslaget placeras i det kapitel i
straffl agen som gäller krigsförbrytelser och brott mot mänskligheten.

Bestämmelserna om krigsförbrytelser och brott mot mänskligheten i 11 kap. i straffl agen har
ändrats genom en lag (212/2008) som trädde i kraft 1.5.2008 så att de bättre motsvarar krimi-
naliseringarna i Romstadgan. Tortyr nämns uttryckligen som ett brott mot mänskligheten och
som en delgärning vid krigsförbrytelse.

2.8 Ekonomiska, sociala och kulturella rättigheter

2.8.1 Rätt till arbete

Arbetsavtal för viss tid
Antalet visstidsanställningar är exceptionellt högt i Finland. Visstidsanställningar är särskilt
vanliga bland unga kvinnor som är i den åldern då man vanligen bildar familj.

Ställningen, rättigheterna och skyldigheterna för visstidsanställda har granskats upprepade
gånger de senaste åren. Iakttagna missförhållanden har rättats till genom lagändringar. Målet
har varit att de som har arbetsavtal för viss tid ska ha så likadan ställning som möjligt som så-
dana som är anställda tills vidare. Reformer som förbättrat ställningen för anställda som utför
hyrt arbete har trätt i kraft vid ingången av 2009. Arbets- och näringsministeriet har gett ut en
särskild guide om hyrt arbete för företag som hyr ut personal, företag som anlitar hyrd perso-
nal och hyrda arbetstagare som hjälp för att lösa praktiska problem.

Att skapa fl exibilitet och trygghet på arbetsmarknaden och i arbetslivet är ett centralt mål för
statsminister Matti Vanhanens andra regering. Frågor som gäller visstidsanställda behand-
las också i en arbetsgrupp som leds av arbetsministern och vars uppgift är just att balansera
sådan fl exibilitet och trygghet i enlighet med regeringsprogrammet. Arbetsgruppens mandat-
tid går ut 2010.

International Convention on the Protection of the Rights of All Migrant Workers and Members of Their
Families
Finland har i likhet med andra EU-länder inte ratifi cerat fördraget om rättigheter för gästarbe-
tare och deras familjemedlemmar. Både ESK-kommittén och FN:s råd för mänskliga rättighe-
ter har uppmanat Finland att överväga att ratifi cera konventionen.

Finland har på ett heltäckande sätt förbundit sig att iaktta de viktigaste människorättskonven-
tionerna och deras system som ger individer möjlighet att klaga, och därför har det inte an-
setts nödvändigt att fl erdubbelt garantera en viss begränsad människogrupp samma rättighe-
ter genom separata konventioner.

På arbete som utförs i Finland tillämpas fi nsk arbetslagstiftning. Arbetstagare har samma rät-
tigheter och skyldigheter oberoende av nationalitet och etniskt ursprung. I lagstiftningen för-
bjuds uttryckligen att arbetstagare försätts i olika ställning på dessa grunder. Med tanke på
arbetslagstiftningen torde det inte vara något problem att ratifi cera FN-konventionen. Frågan
måste dock utredas grundligt innan ett eventuellt ratifi ceringsförfarande inleds.

118

Äldre på arbetsmarknaden
I Finland har den åldersklass som uppnår arbetsför ålder (15-24-åringar) ända sedan 2003
varit mindre än den åldersklass som försvinner från arbetsmarknaden (55-64-åringar). Av hela
arbetskraften är tre av tio redan över 50 år. Problemen med tillgång på arbetskraft har tillspet-
sats. En särskild utmaning består i att säkra en balanserad tillgång på kompetent arbetskraft
mellan de olika ekonomiska sektorerna. Dessutom förändras den kompetens som behövs i ar-
betslivet snabbt i vårt samhälle. Vi måste kunna svara på detta genom att utveckla vuxenut-
bildningen. Också en hållbar fi nansiering av den sociala tryggheten förutsätter långa yrkes-
karriärer. Karriären måste förlängas i både början och slutändan. De stora åldersklasserna går
i pension under de närmaste åren. År 2005 var den andel av befolkningen som fyllt 65 år 16 %.
Enligt befolkningsprognosen stiger den till 23 % före 2020.

I syfte att öka arbetslivets dragningskraft genomförde social- och hälsovårdsministeriet Veto-
programmet 2003 – 2007. Målet var att på bred basis stödja längre yrkeskarriärer, särskilt med
social- och hälsopolitiska metoder. Pensionsreformen, reformerna av företagshälsovården och
arbetssäkerheten samt utvecklande av rehabiliteringen har varit centrala inslag i detta arbete.
Det centrala målet för Matti Vanhanens andra regerings politikprogram för arbete, företa-
gande och arbetsliv är att utöka arbetsinsatsen och förlänga karriärerna samt förbättra arbets-
förhållandena, arbetslivets kvalitet och arbetsmotivationen.

Genom pensionsreformen uppmuntras äldre att fortsätta arbeta. Man kan gå i pension som
63-åring, men man kan också fortsätta i arbetslivet till 68 års ålder. Den pensionsgrundande
lönen beräknas för hela yrkeskarriären. Pensionsreformen innehåller fl era incitament som
stödjer fortsatt arbete och den stödjer en hållbar fi nansiering av pensionerna. De kommunala
och statliga pensionerna reviderades enligt samma principer som inom den privata sektorn.
Äldre deltar i arbetet mera än förr. Man går i pension senare. Till detta har bidragit pensions-
reformen 2005, den allmänna ekonomiska situationen samt de många åtgärder som vidtagits
för att utveckla arbetet och arbetslivet samt upprätthålla arbetsförmågan. Det är lättare än förr
för äldre att hitta sysselsättning, eftersom arbetspensionsavgiften inte längre är beroende av
arbetstagarens ålder, och den sista arbetsgivaren behöver inte betala lika mycket av sjukpen-
sionen som tidigare.

Funktionshindrade personers sysselsättning
Funktionshindrade personer sysselsätts dåligt. Bara ungefär 30 % av de funktionshindrade i
arbetsför ålder deltar i arbetslivet. Procentandelen som skulle vilja arbeta är betydligt större.
Trots att befolkningens sysselsättningsgrad har stigit betydligt de senaste årtiondena, har inte
sysselsättningsläget för funktionshindrade förbättrats i samma proportion. Det behövs effek-
tivare åtgärder för att sysselsätta funktionshindrade personer.

2.8.2 Rätt till tillräcklig försörjning

Fattigdom och utslagning
Den andel av befolkningen som är låginkomsttagare samt långvariga låginkomsttagare har
ökat de senaste åren. Detta beror delvis på att den allmänna inkomstnivån stigit, och till följd
av detta har gränsen för låginkomsttagare, som är knuten till genomsnittsinkomsterna, stigit.
Låginkomsttagarna är i huvudsak arbetslösa, äldre pensionärer eller studerande. Bakom de
växande välfärdsskillnaderna fi nns arbetslösheten, som förblivit på hög nivå sedan föregå-
ende depression. Beroende på räknesätt är ungefär 100 000 fi nländare mer eller mindre per-
manent utslagna från arbetsmarknaden. Den långvariga höga arbetslösheten har i Finland
gett upphov till en kärna av utslagna som belastar välfärdsservicen. Också anställningsför-
hållandenas utveckling i mera atypisk riktning, dvs. de allt vanligare kort-, tim- och frilans-
jobben har ökat skillnaderna i välfärd. I den lägsta inkomstdecimalen har inkomsterna ökat

119

långsammare än för hushållen i genomsnitt. Antalet långtidsarbetslösa sjönk, men den struk-
turella arbetslösheten var fortfarande hög. En stor del av de långtidsarbetslösa var över 50 år.
Unga var sällan arbetslösa länge.

Barnfamiljernas fattigdomsgrad sjönk 2007 efter att ha stigit fl era år och var lägre än hela be-
folkningens. Ensamförsörjarnas små inkomster är fortfarande ett stort problem. Jämfört med
de fl esta andra EU-länder är den relativa fattigdomen ändå liten i Finland.

Står man länge utanför arbetsmarknaden innebär det ofta sociala problem, svårigheter att för-
sörja sig och växande fattigdom. Till de befolkningsgrupper som lätt blir utslagna hör också
långtidssjuka, bostadslösa samt personer med psykiska och missbruksproblem. En särskild
grupp som kan nämnas är brottpåföljdskunderna, särskild fångar, bland vilka prevalensen, de
psykiska problemen och missbruksproblemen är mångfaldigt större jämfört med andra med-
borgare. Det pågår fl era projekt genom vilka brottspåföljdskundernas sociala trygghet för-
bättras. En del romska familjer lever i en ond cirkel av å ena sidan utslagning och andra sidan
strukturell diskriminering.

Social- och hälsovårdsministeriet har tillsatt SATA-kommittén för att reformera den sociala
tryggheten. Dess uppgift är att utarbeta ett förslag till reform av den sociala tryggheten så att
nivån på grundtryggheten är tillräcklig i olika livssituationer utan att det uppstår behov av att
ty sig till utkomststöd, som kommer i sista hand, och så att systemet är klart och gör det möj-
ligt att kombinera arbete och social trygghet bättre än nu. Avsikten är också att skapa en mo-
dell som bättre än den nuvarande tryggar försörjningen för dem som lever på de allra minsta
pensionsinkomsterna. Kommitténs mandattid går ut 31.12.2009.

Regeringens mål är att stärka människornas grundtrygghet och tryggheten i vardagen, göra
servicen effektivare och mångsidigare samt förbättra människornas välfärd. I syfte att före-
bygga utslagning effektiverar regeringen de åtgärder som påverkar sysselsättningsutveck-
lingen och inkomstutvecklingen samt stärker servicens kvalitet och effektivitet. Huruvida
man lyckas förebygga utslagning och fattigdom beror på om sysselsättningsmålen nås. Man
ser särskilt till att det inte blir samhällets svagaste som får bära depressionens börda. I syfte
att förebygga diskriminering är målet att minska fattigdomen bland barnfamiljer, utöka de fö-
rebyggande hälsovårdstjänsterna för barn och unga, utöka missbrukarvårds-, mentalvårds-
och barnskyddstjänsterna, minska det långvariga behovet av utkomststöd, krympa långtids-
arbetslösheten, minska antalet bostadslösa samt stärka det förebyggande arbetet bland äldre.
Att förebygga utslagning är en aspekt i regeringens samtliga tre politikprogram som överskri-
der gränserna mellan förvaltningsområdena.

Utgångspunkten när det gäller att förebygga social utslagning är tanken att arbete är den
bästa sociala tryggheten. Människor blir inte utslagna när de har arbete, ett tämligen bra ut-
komstskydd och tillräckliga minimiförmåner. Heldagsarbete är den säkraste garantin för att
hushållet inte hamnar i låginkomsttagargrupperna. De förhöjningar som under de senaste
åren företagits i folkpensionen och andra minimiförmåner samt slopandet av självrisken av
bostadsutgifterna i fråga om utkomststödet har förbättrar låginkomsttagarnas ekonomiska si-
tuation.

Förlorarna när det gäller den grundläggande utkomsten
Utkomstskyddet kan grovt indelas i inkomstrelaterat skydd, grundläggande utkomstskydd
och minimiskydd.

Den grundläggande utkomsten består av förmåner av varierande nivå som beviljas olika be-
folkningsgrupper i olika situationer. Dessa förmåner har förbättrats och förenhetligats bl.a.

120

genom att minimibeloppet av moderskaps-, sjuk- och föräldradagpenning höjts till samma
nivå, som motsvarar arbetsmarknadsstödet. Som ett led i reformen av grundtryggheten ska
SATA-kommittén också bedöma minimiförmånernas tillräcklighet och inbördes förhållanden.

Den rätt till minimiskydd som grundlagen förutsätter för den som inte förmår skaffa sig den
trygghet som behövs för ett människovärdigt liv tillgodoses i sista hand genom det lagstad-
gade utkomststöd som kommunerna beviljar och som var och en har rätt till som är i behov
av stöd och som inte kan få sin utkomst genom förvärvsarbete, verksamhet som företagare,
med hjälp av andra förmåner som tryggar utkomsten, genom andra inkomster eller tillgångar,
genom omvårdnad från en sådan persons sida som är försörjningspliktig gentemot honom
eller på något annat sätt. En stor del av användningen av utkomststöd beror på att de primära
förmånerna är otillräckliga eller dröjer. Endast en liten del av utkomststödtagarna saknar helt
inkomst. Syftet med utkomststödet är inte bara att trygga den oundgängliga utkomsten utan
också att ge möjligheter att delta i samhällsverksamheten, stödja egna initiativ och bekämpa
utslagning. Enligt förhandsuppgifter fi ck ungefär 221 000 hushåll utkomststöd åtminstone en
gång 2007. Totalt utbetalades ungefär 476 milj. euro i utkomststöd 2007.

Det pågående försöket, där en del av förvärvsinkomsten inte beaktas när utkomststöd be-
viljas, fortsätter till slutet av 2009. Det centrala syftet med förfarandet är att främja syssel-
sättningen av dem som får utkomststöd. När utkomststödet beviljas låter man bli att beakta
minst 20 %, dock högst 150 euro, av månadsinkomsterna för den person eller familj som an-
söker om stöd.

Det särskilda stödet till invandrare som infördes 2003 och som betalas till äldre och arbetso-
förmögna personer som fl yttat till Finland är avsett för sådana i Finland bosatta invandrare
som annars skulle bli tvungna att leva på utkomststöd långa tider. Det särskilda stödet berör
t.ex. ingermanländska återfl yttare. Stödet är beroende av prövning och kan fås av person som
är minst 65 år eller arbetsoförmögen. Stödtagaren ska ha bott i Finland minst fem år innan det
särskilda stödet börjar. Det särskilda stödet är lika stort eller mindre än full folkpension. Stö-
det är skattefritt. Makens inkomster påverkar stödet, liksom egendom. Folkpensionsanstalten
sköter om utbetalningen av stödet.

Lagen om social kreditgivning trädde i kraft 1.1.2003. Syftet med social kreditgivning är att fö-
rebygga ekonomisk utslagning och överskuldsättning samt att främja en persons eller en fa-
miljs förmåga att klara sig på egen hand. Social kredit kan enligt lagen av grundad anledning
beviljas en person som på grund av små inkomster och tillgångar inte på något annat sätt kan
få kredit på rimliga villkor och som har förmåga att klara av återbetalningen av krediten. Un-
gefär 20 kommuner erbjuder social kredit som en del av kommunens socialvård.

Behandlingstiderna för utkomststödsärenden
Från början av 2008 ska en person som ansöker om utkomststöd hos kommunens socialbyrå få
beslut om stödet inom sju vardagar från det att ansökan lämnades in. I brådskande fall ska be-
slutet fattas samma eller senast följande vardag. Den som ansöker om utkomststöd ska också
få diskutera personligen med kommunens socialarbetare eller socialhandledare, senast sju
vardagar från det att klienten har begärt det.

Denna ”servicegaranti” gällande ovan nämnda tidsfrister har tillämpats sedan början av 2008
på behandlingstiderna för utkomststöd. Enligt den undersökning som Stakes publicerade se-
naste höst fungerar garantin i fråga om behandlingen av nya ansökningar om utkomststöd i
nästan alla kommuner, och ungefär 94 % av kommunerna klarar av att behandla ansökning-
arna inom en tid på i genomsnitt sju dagar. Behandlingstiderna för ansökningar har förkor-
tats jämfört med 2007. Behandlingstiden för ansökningar från nya utkomststödklienter var i

121

början av 2008 i genomsnitt 3,4 arbetsdagar i kommunerna. Behandlingstiderna var längst i
urbana kommuner (5,3) och i vissa områden i Södra Finlands (3,8) och Uleåborgs (3,7) län.

I avsnitt 2.5 redogörs för utvecklingen av systemet för sökande av ändring i social trygghet.

Överskuldsatta
De senaste åren har det genomförts fl era reformer som förbättrat de överskuldsattas situation.
Vid ingången av 2007 trädde en ändring av skuldsaneringslagen (57/1993) i kraft, genom vil-
ken gäldenärens tilläggsprestationsskyldighet vid skuldsanering lindrades. Genom en änd-
ring av utsökningslagen underlättades ställningen för låginkomsttagare när lönen eller annan
inkomst mäts ut. Den nya kreditupplysningslagen (527/2007) trädde i kraft i november 2007.
Lagen innehåller bestämmelser om de uppgifter som förs in i kreditupplysningsregister och
om förvaringstiderna för dem.

Totalreformen av utsökningslagstiftningen har slutförts. Den nya utsökningsbalk (705/2007)
som trädde i kraft vid ingången av 2008 ersatte den tidigare utsökningslagen. Utsökningsbal-
ken innehåller också nya bestämmelser om skuldansvarets maximala längd. En skuld pre-
skriberas slutgiltigt när den maximala utmätningstiden (15 eller 20 år) går ut. När bestäm-
melserna började tillämpas i mars 2008 preskriberades tio tusentals skulder från den förra
depressionen. Genom en separat ändring av skuldsaneringslagen klarlades konsekvenserna
av slutgiltig preskribering för skuldsaneringen.

För närvarande utgör de så kallade snabbkrediterna ett aktuellt problem. Missförhållanden
hänför sig särskilt till identifi eringen av den lönesökande, konsumentens möjlighet att jäm-
föra priset och den faktiska årsräntan på snabbkrediter samt beviljandet av krediter sent på
kvällen eller natten. Den arbetsgrupp som funderat på saken har överlämnat sitt betänkande i
november 2008 (Justitieministeriets arbetsgruppsbetänkande om revidering av lagstiftningen
om snabbkrediter, 2008:7). Regeringens proposition (RP 64/2009) har avlåtits till riksdagen
under vårsessionen 2009.

I ställningstagandet från Matti Vanhanens andra regerings politikmangling konstateras att
företagare som gått i konkurs och överskuldsatta måste få en ny chans och företag samt en-
skilda uppmuntras att söka råd och hjälp för att lösa sina skuldsättningsproblem så tidigt som
möjligt.

2.8.3 Rätt till tillräckliga social- och hälsovårdstjänster

Jämlik tillgång till tjänster
Medborgarnas basservice är i genomsnitt på god nivå i Finland, men det fi nns stora skillna-
der mellan olika kommuner och regioner när det gäller kvaliteten på och tillgången till lokal-
förvaltningens service.

Kommun- och servicestrukturreformen (KSSR), som kommunerna genomför i samarbete
med staten före utgången av 2012, ger kommunerna möjlighet att stärka både utfallet av so-
cial- och hälsovården som det arbete för att främja hälsa och välfärd som olika förvaltnings-
områden utför tillsammans. Syftet med projektet, som genomförs 2008-2011, är att den ser-
vice som vilar på kommunernas ansvar ska få en tillräckligt stark strukturell och ekonomisk
grund så att ordnandet och produktionen av den kan tryggas i framtiden. Utgångspunkten
för kommun- och servicestrukturreformen är att främja hälsa, välfärd och social trygghet samt
att svara på befolkningens behov av social- och hälsovårdstjänster genom att stärka befolk-
ningsunderlaget. Målet är att garantera befolkningen enhetliga social- och hälsovårdstjänster.
I ställningstagandet från regeringens politikmangling 24.2.2009 konstateras att tyngdpunkten

122

i KSSR-projektet förskjuts till att utveckla servicen samtidigt som man fortsätter att revidera
de administrativa strukturerna. I fortsättningen bör kommunerna satsa på att utveckla servi-
cen i nya och reviderade strukturer.

Tillgången till social- och hälsovårdstjänster och deras kvalitet förbättras. Strukturerna för ser-
vicen revideras och det regionala samarbetet stärks. Reformerna styrs av det nationella utveck-
lingsprogrammet för social- och hälsovården (KASTE) 2008-2011. Där defi nieras utvecklings-
målen för social- och hälsovården under de närmaste åren och de viktigaste åtgärderna för att
nå dem. Utvecklingsprogrammet ger både en helhetsbild av den styrning som riktas mot kom-
munerna under programperioden och lyfter fram de viktigaste åtgärderna till vilka Institutet
för hälsa och välfärd, Folkhälsoinstitutets, Institutet för arbetshygiens och länsstyrelsernas ar-
betsinsats och resurser för utvecklingsverksamhet riktas under 2008-2011. Under regeringens
politikmangling 24.2 angavs som en linje att för att trygga en rättvis tillgång till hälso- och sjuk-
vårdstjänster understöder regeringen programmet Fungerande hälsocentral, vars syfte är att
skapa starka nationella lösningar för att utveckla fungerande och betjänande hälsocentraler.

År 2007 inledde regeringen ett omfattande reformprojekt för den sociala tryggheten (den s.k.
SATA-kommittén). Kommittén, som arbetar på bred basis, ska bereda reformförslag före ut-
gången av 2009. Målet med reformen av den sociala tryggheten att öka incitamenten, för-
bättra ställningen för dem som har de allra lägsta inkomsterna samt reformera förmånssyste-
mets förvaltning.

En jämlik tillgång till och kvalitet på social- och hälsovårdstjänsterna är en av de största ut-
maningarna i Finland även med tanke på barnets rättigheter (jfr. 2.2.1). Saken behandlas mera
i avsnitt 2.11.3.

Äldre

Socialservice för äldre

Beredskap för åldrandet är ett av de viktigaste politiska målen i 2000-talets Finland. År 2004
överlämnade Matti Vanhanens första regering en framtidsredogörelse om befolkningsutveck-
lingen, befolkningspolitiken och förberedelserna inför förändringarna i åldersstrukturen. Re-
dogörelsen ”Ett gott samhälle för människor i alla åldrar” innehöll också ett integreringsmål
beträffande äldre, som också är ett centralt äldrepolitiskt mål för FN. Redogörelsen innehöll
en uppföljningsförpliktelse och en uppföljningsrapport i anslutning till den färdigställdes i ja-
nuari 2009.

Ungefär två tredjedelar av social- och hälsovårdskostnaderna används för service för äldre.
Pensionerade fi nländares hälsa och funktionsförmåga har förbättrats de senaste årtiondena
och dödligheten har minskat. När livslängden ökat har också antalet friska och funktionsdug-
liga levnadsår ökat jämfört med tidigare generationer. Merparten av kostnaderna för social-
och hälsovårdstjänsterna för äldre riktar sig till den fjärde åldern, dvs. till tjänster för äldre
som behöver långvarig vård och omsorg. För att dämpa utgifterna för social- och hälsovårds-
tjänsterna är det således väsentligt om man även i fortsättningen kan förbättra den äldre be-
folkningens funktionsförmåga och fl ytta fram den fjärde åldern och det behov av service dyg-
net runt som hänför sig till den till ett så sent skede i livet som möjligt.

Lagstiftningen om service för äldre

Finland har inga specialbestämmelser om social- och hälsovårdstjänster för äldre, utan de ord-
nas som en del av de allmänna social- och hälsovårdstjänsterna, som är avsedda för hela be-

123

folkningen, med stöd av socialvårdslagen, lagen om stöd för närståendevård, folkhälsolagen
och lagen om specialiserad sjukvård. Dessutom kan kommunen vara skyldig att ordna sär-
skild service för äldre med stöd av annan lagstiftning. En äldre person kan få service t.ex. med
stöd av lagen om service och stöd på grund av handikapp. En person som motsvarar defi ni-
tionen gravt handikappad har subjektiv rätt till vissa former av service och stöd enligt handi-
kappservicelagen oberoende av ålder. Av den service som nämns i socialvårdslagen är hem-
service, boendeservice och institutionsvård viktigast för äldre.

Den enda bestämmelsen i socialvårdslagstiftningen som särskilt gäller äldre personer (som
fyllt 75 år) är den bestämmelse om bedömning av behovet av socialservice som togs in i social-
vårdslagen 1.3.2006. I övrigt har den s.k. normalitetsprincipen tillämpas på ordnandet av ser-
vice för äldre i Finland. Detta betyder att utgångspunkten är jämlik rätt till högklassig service
enligt behovet oberoende av ålder. Enligt lagen om klintens ställning och rättigheter inom so-
cialvården har en klient rätt till socialvård av god kvalitet och gott bemötande. För en social-
serviceklient ska en service- och vårdplan utarbetas tillsammans med klienten.

Enligt den nuvarande lagstiftningen har kommunen omfattande prövningsrätt när det gäl-
ler ordnandet av den service som äldre anlitar mest (hemservice jämte stödtjänster, service-
boende, stöd för närståendevård, vård på ålderdomshem). Detta gör det möjligt att skapa ett
servicesystem som motsvarar kommuninvånarnas behov, men det har också lett till stora och
delvis omotiverade skillnader mellan kommunerna när det gäller servicen. En äldre person
kan också ha svårt att strukturera sina egna rättigheter utgående från lagstiftningen. Å andra
sidan är de äldre en stor och växande befolkningsgrupp, vilket tvingar kommunerna att noga
överväga hur de ska uppfylla eller utvidga sina förpliktelser.

Skillnaderna till tillgången och kvaliteten på service inverkar särskild på ställningen för äldre
kvinnor. Merparten av dem som behöver och anlitar offentlig socialservice för äldre är kvin-
nor. Av dem som får långvarig institutionsvård är cirka 80 % och av dem som får hemvård en
något mindre andel kvinnor.

Programmet för statsminister Matti Vanhanens andra regering upptar ungefär 30 mål och åt-
gärder i syfte att förbättra äldres ställning och service, som man har börjat genomföra. Till dessa
hör bl.a. att stärka servicebrukarnas ställning med nya kvalitetsrekommendationer om tjänster
för äldre, att utveckla servicen särskilt genom att förbättra hemvården, att stärka äldres funk-
tionsförmåga, förmåga att ta egna initiativ och klara sig själva, att skapa ett rådgivnings- och
servicenätverk för äldre, att utöka de förebyggande hembesöken, att utveckla närståendevår-
den samt att undanröja de begränsningar som gäller valet av hemkommun (jfr. 2.12.4).

Kvalitetsrekommendation om tjänster för äldre

Social- och hälsovårdsministeriet och Finlands Kommunförbund meddelade 2008 en ny kva-
litetsrekommendation om tjänster för äldre. Målet för den nya kvalitetsrekommendationen är
att de äldre ska må bättre och vara friskare och att servicen ska få bättre kvalitet och större ver-
kan och bli mera lättillgänglig. Rekommendationen är i första hand avsedd för kommuner-
nas beslutsfattare och tjänstemannaledning. I kvalitetsrekommendationen sätts kvantitativa
och kvalitativa mål i syfte att förbättra tillgången till service (se tabell 1) samt servicens kva-
litet och genomslagskraft. Kvalitetsrekommendationerna innehåller strategiska riktlinjer på
tre delområden, som är: (1) Främjande av välfärd och hälsa samt utveckling av servicestruk-
turen, (2) personal och ledning samt (3) boende- och vårdmiljöer. När servicestrukturen ut-
vecklas betonas i kvalitetsrekommendationen att innehållet i såväl den service som främjar
välfärd och hälsa som hemvård och vårdtjänster som tillhandahålls dygnet runt måste re-
videras.

124

Kvalitetsrekommendationerna genomförs som bäst. Det fi nns uppföljningsindikatorer att
tillgå för uppföljningen av målen. Med hjälp av dem kan man i kommunerna och på riksom-
fattande nivå bedöma utvecklingen över tiden och jämföra situationen i olika kommuner med
situationen i hela landet. Utgående från den systematiska uppföljningen av kvalitetsrekom-
mendationerna får regeringen ytterligare information om skillnaderna mellan kommunerna
när det gäller tillgången till service och bedömer behovet av att vidta åtgärder för att precisera
lagstiftningen så att äldres rättigheter tryggas.

Tabell 1. Täckningen i fråga om service för äldre 2000–2007, % av dem som fyllt 75 år.

 2000 2005 2006 2007 2012*

Hemmaboende som fyllt 75 år 89,8 89,6 89,4 89,4 91,0-92,0

Klienter som fyllt 75 år inom regelbun-
den hemvård 30.11 11,5 11,3 13,0-14,0

Klienter som fyllt 75 år som omfattas av
stöd för närståendevård under året 3,0 3,7 3,7 3,9 5,0-6,0

Klienter som fyllt 75 år i effektiverat ser-
viceboende för äldre 31.12. 1,7 3,4 3,9 4,2 5,0-6,0

Klienter som fyllt 75 år på ålderdomshem
eller i institutionsvård på hälsovårdscen-
tralernas långvårdsavdelningar 31.12.

8,3 6,8 6,5 6,3 3,0

*Målsatta nivåer i kvalitetsrekommendationen om tjänster för äldre

Servicepersonalen för äldre

Att den personal som arbetar med äldre är kompetent och tillräcklig är centralt när det gäl-
ler att trygga äldreservicens kvalitet och verkan. I kvalitetsrekommendationen om tjänster för
äldre fästs stor uppmärksamhet vid personalfrågor. I kvalitetsrekommendationen ges också
en rekommendation om minimidimensionering och god dimensionering av dygnetruntvård
för äldre. Dimensioneringsrekommendationer för hemvård blir klara 2009.

Antalet anställda inom servicen för äldre har ökat något på 2000-talet i fråga om hemvården
och särskilt i fråga om effektiverat serviceboende (tabell 2.). Den nuvarande regeringen och
dess föregångare på 2000-talet har understött en utökning av personalen genom att utöka
kommunernas statsandelar. Statsandelarna är inte öronmärkta. Personalökningarna har blivit
mindre än vad utökningen av de statsandelar som varit avsedda för personalökningar inom
äldreservicen skulle ha förutsatt. Till Finland styrkor hör en välutbildad personal. Lagen
om behörighetsvillkoren för yrkesutbildad personal inom socialvården trädde i kraft vid in-
gången av 2005. Det har getts anvisningar om personalens uppgiftsstruktur. Utvecklingen av
antalet anställda och personalstrukturen följs som ett led i genomförandet av kvalitetsrekom-
mendationerna.

125

Tabell 2. Personalen inom servicen för äldre 1990–2007.

 Årsverken Förändring

 1990 1995 2000 2005 2007
2000-
2005,

%

2000-
2007,

%

Hemservice & hemsjukvård 13 093 13 943 14 104 15 232 16 294 8,0 15,5

Servicehus för äldre/ offentliga 1 062 1 481 2 724 4 555 4 996 67,2 83,4

Servicehus för äldre/ privata 1 353 2 589 6 263 11 470 83,1

Ålderdomshem/ offentliga 16 410 15 031 14 694 12 918 13 518 -12,1 -8,0

Ålderdomshem/ privata 2 341 2 382 3 284 3 051 -7,1

Hälsocentralernas bäddavdel-
ningar 19 877 17 418 18 419 18 477 .. 0,3

Utvecklingen av service som främjar äldres välfärd och hälsa

För närvarande fi nns det inget riksomfattande, etablerat system för främjade av äldres väl-
färd, hälsa, rådgivning och förebyggande tjänster. Inför genomförandet av kvalitetsrekom-
mendationerna om tjänster för äldre och politikprogrammet för hälsofrämjande har social-
och hälsovårdsministeriet tillsatt en arbetsgrupp för att utveckla tjänster som främjar äldres
välfärd och hälsa. Arbetsgruppens förslag gäller särskilt utökade och utvecklade rådgivnings-
tjänster för äldre och deras anhöriga och s.k. förebyggande hembesök. Arbetsgruppen ska
också utreda nödvändiga lagändringar. Arbetsgruppens mandatperiod gick ut i mars 2009.

Rätt till bedömning av servicebehovet inom socialvården

Korrekt och rättidig service och annat stöd förutsätter heltäckande bedömning av beho-
ven. Bestämmelser om bedömning av servicebehovet fogades 1.3.2006 till socialvårdslagen
(710/1982). Bedömningen av servicebehovet omfattar all service enligt socialvårdslagen och
speciallagarna om socialvård. Reformen preciserade tillvägagångssätten för att någon ska
börja omfattas av servicen och främjar en rättidig service. Lagändringen stöder också att äldre
garanteras nödvändig omsorg enligt grundlagen. Syftet med reformen har varit att förenhet-
liga de olika tillvägagångssätt som råder i olika kommuner. Genom att bedöma servicebeho-
vet får kommunerna också kunskap om det faktiska servicebehovet.

I brådskande fall ska servicebehovet bedömas utan dröjsmål. I icke brådskande fall ska kom-
munen tillhandahålla bedömning av servicebehovet för bl.a. personer som fyllt 75 år (ålders-
gränsen var 80 år till 31.12.2008) senast den sjunde vardagen efter det att personen i fråga
har tagit kontakt med den myndighet i kommunen som ansvarar för socialservicen. När be-
stämmelserna om bedömning av servicebehovet inom en viss tid fogades till socialvårdsla-
gen, skickade social- och hälsovårdsministeriet kommunerna ett meddelande om bedömning
av äldres funktionsförmåga som ett led i bedömningen av servicebehovet. Som bäst arbetar
bl.a. det av social- och hälsovårdsministeriet fi nansierade sakkunnignätverket för mätning
och bedömning av funktionsförmågan (TOIMIA) (www.toimia.fi), där sektionen för äldres
funktionsförmåga har som mål att förenhetliga bedömningen av servicebehovet i hela landet.
Inom TOIMIA–projektet ges före utgången av 2010 rekommendationer om de bedömnings-
metoder som ska användas.

126

Reform av stödet för närståendevård och vårdbidraget för pensionstagare

Lagstiftningen om stöd för närståendevård reviderades 2006. Stödet för närståendevård be-
står av vårdarvode och ledighet som ges närståendevårdaren samt socialservice för den som
vårdas och vårdaren. Med stödet för närståendevård sköttes 2007 sammanlagt cirka 33 000
personer, av vilka 16 000 hade fyllt 75 år. Stödet för närståendevård är beroende av prövning,
och kommunen beviljar det inom ramen för de anslag som man reserverat för stödet. Det fi nns
stora skillnader mellan kommunerna i andelen äldre personer som omfattas av stödet och i
stödnivån. En betydande del av dem som sköter sina anhöriga står utanför stödet. Den nuva-
rande regeringens program upptar en utveckling av stödet för närståendevård.

Vårdbidraget för pensionstagare är åter en socialförsäkringsförmån som betalas i pengar till
den som vårdas på grund av hjälpbehov och/eller särskilda kostnader. Det är FPA som beslu-
tar om betalningen. Pensionstagarens eller familjens inkomster eller egendom inverkar inte på
stödbeloppet. Ungefär 200 000 personer får vårdbidrag.

Eventuella reformer av stödet för närståendevård och vårdbidraget för pensionstagare be-
handlas i kommittén för reform av den sociala tryggheten (SATA–kommittén), som överläm-
nat sitt förslag före utgången av 2009. Regeringen konstaterade också i sitt ställningstagande
från politikmanglingen 24.2.2009 att förutsättningarna för hjälp och vård som anhöriga och
närstående tillhandahåller förbättras.

Etiska principer för service för äldre

De etiska principerna för service för äldre behandlas i social- och hälsovårdsministeriets och
Finlands Kommunförbunds kvalitetsrekommendation om tjänster för äldre. Dessutom publi-
cerade den riksomfattande etiska delegationen inom hälso- och sjukvården våren 2008 rap-
porten Vanhuus ja hoidon etiikka (Ålderdom och vårdetik). Rapporten är riktad till yrkes-
utbildade inom social- och hälsovården som arbetar med äldre, politiska beslutsfattare samt
äldre och deras anhöriga och närstående. I rapporten betonas att bemötandet av äldre som in-
divider är en central grund för en etiskt hållbar vård. God vård utgår från den äldre personens
behov av att få vara med och påverka besluten om hans eller hennes vård och vårdplats. För
att kunna göra det behöver han eller hon kunskap om olika alternativ och deras konsekvenser.

Övervakning av servicen för äldre

Övervakningen av servicen för äldre effektiveras. Att förbättra övervakningen ingår i uppdra-
get för den nya tillsynsmyndigheten, tillstånds- och tillsynsverket för social- och hälsovården
(Valvira), som inledde sin verksamhet 2009. Som en del av det nationella utvecklingsprogram-
met för social- och hälsovården (KASTE) utarbetade länsstyrelserna och Valvira en plan gäl-
lande tillsyn över vård och omsorg dygnet runt (effektiverat serviceboende och långvarig in-
stitutionsvård), där man defi nierar övervakningskriterierna. Tillsynsplanen tillämpas på prov
hösten 2008 och den tas i bruk under 2009.

Reform av socialvårdslagstiftningen
Social- och hälsovårdsministeriet kommer att tillsätta en arbetsgrupp för att bereda en reform
av socialvårdslagstiftningen. Arbetsgruppgens mål är att utreda vilket det behov det fi nns
och hur det vore ändamålsenligt att utveckla och revidera socialvårdslagstiftningen så att
den stödjer och stärker människornas välfärd och grundläggande rättigheter samt förebyg-
ger uppkomsten och tillväxten av sociala problem. Målet är också att stärka socialvården och
främja tillgången till socialservice samt effektiv produktion och utveckling av den. En central
uppgift i samband med reformen av socialvårdslagstiftningen är att bedöma behoven av att

127

reformera lagstiftningen om service för äldre. Ett alternativ i detta sammanhang torde bli att
bedöma om servicen för äldre borde samlas i en lag.

Växande hälsoskillnader
Målet med folkhälsoarbetet är att kommunmedlemmarna ska vara så friska som möjligt och
att alla ska ha rättvis möjlighet att få vara friska. Trots att befolkningens hälsa enligt många
indikatorer hela tiden har förbättrats, är skillnaderna mellan olika socialgrupper och könen
fortfarande stora. Skillnaderna i dödlighet, hälsotillstånd, funktionsförmåga, levnadsvanor
som påverkar hälsan och riskfaktorer mellan olika socioekonomiska grupper är i allmänhet
rätt stora i Finland. De viktigaste orsakerna till hälsoskillnaderna är enligt modern forskning
skillnader i de materiella levnadsförhållandena samt kulturella och beteendemässiga skillna-
der mellan olika befolkningsgrupper. De traditionella folksjukdomarna och dödsfallen genom
olyckor har minskat, men i stället har vi fått välfärdssjukdomar som diabetes, astma, allergier
och missbruksproblem samt psykiska störningar. I många kommuner har resurserna för före-
byggande arbete krympts på 1990-talet och alla förpliktelser enligt folkhälsolagen (66/1972)
uppfylls inte på behörigt sätt.

Förtidspensioneringarna och frånvaron på grund av sjukdom har ökat märkbart. Bland sjuk-
domarna hotar särskilt depressioner fi nländarnas arbetsförmåga. År 2007 sjukpensionerades
cirka 4 600 fi nländare på grund av depression. Majoriteten av dem är kvinnor. I slutet av före-
gående år var sammanlagt ungefär 37 000 fi nländare sjukpensionerade på grund av depres-
sion. De depressionsrelaterade sjukpensionsutgifterna 2007 uppgick till 491 miljoner euro.
Sjukdagpenningskostnaderna på grund av depression var då 109 miljoner euro.

Syftet med social- och hälsovårdsministeriets Masto-projekt är att frånvaron och sjukpensio-
nerna på grund av depressionssjukdomar ska minska kännbart. I projektet deltar de vikti-
gaste förvaltningsområdena, arbetsmarknadsorganisationerna och tredje sektorn. Ministeriet
har godkänt ett handlingsprogram för projektet 7.10.2008. Handlingsprogrammet omfattar
fyra delområden: 1) att främja arbetshälsan och den mentala hälsan, 2) att förebygga depres-
sion, 3) tidig identifi ering och behandling av depression samt 4) rehabilitering så att de som
återhämtar sig från en depression kan återgå till arbetet.

Befolkningens hälsa främjas och sjukdomar förebyggs bäst när beslutens hälsoeffekter beak-
tas på alla förvaltningsområden. Hälsofrämjande arbete förutsätter fungerande strukturer och
praxis i kommunerna och regionalt samt samarbete över gränserna mellan förvaltningsområ-
dena. Andra nödvändiga förutsättningar är också tillgång till kunskap och informationssys-
tem om välbefi nnande samt ett ledningssystem för den verksamhet som överskrider grän-
serna mellan förvaltningsområdena samt överenskomna ledningsrutiner.

En utmaning består i att endast en del av kommunerna har tagit in den s.k. kvalitetsrekommen-
dationen om hälsofrämjande i sina kommunplaner eller ekonomi- och verksamhetsplaner eller
genomfört andra rekommenderade riktlinjer. När de nya planerings- och beslutsnivåerna en-
ligt kommun- och servicestrukturreformen bildas tycks en fara vara att de uppgifter i syfte att
främja hälsa och välfärd som blir kvar hos kommunerna inom samarbetsområdena och de som
samarbetsområdet ska ansvara för inte sköts som en helhet, utan förbindelserna mellan social-
och hälsovården och kommunens övriga verksamhet bryts samtidigt som förutsättningar för
ett mera omfattande samarbete som överskrider gränserna mellan sektorerna saknas.

Tillräcklig tillgång till vård
Var och en som är bosatt i Finland har rätt att få den medicinska vård han eller hon behö-
ver. I syfte att undanröja de problem som förekommit med tillgången till vård, bl.a. de långa
vårdköerna, infördes bestämmelser om maximitiden för väntan på tillgång till vård i folk-

128

hälsolagen och lagen om specialiserad sjukvård (1062/1989). Efter att lagändringarna trätt
i kraft (1.3.2005) får patienterna tillgång till vård på ett smidigare och rättvisare sätt än tidi-
gare på olika håll i Finland. Ändringarna har också påskyndat reformer av rutinerna i olika
sjukvårdsdistrikt.

Kösituationen inom den specialiserade sjukvården har förbättrats kännbart fram till slutet av
2008. I sjukvårdsdistrikten fanns i slutet av december 1727 patienter och i slutet av april 2009
bara 743 patienter som hade väntat på vård längre än ett halvt år. Hur tillgången till vård för-
bättrats sedan 2002, då sjukvårdsdistrikten fi ck tillgång till statspengar för att lösa upp köerna,
visar nedanstående fi gur:

Utvecklingen av antalet som köat över 6 mån.

4 563 1 727

66 032

41 000

34 207

20 130
12 326

7 332 5 520
9 700

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

Lokakuu
2 0 0 2

T ammikuu
2 0 0 5

E lokuu
2 0 0 5

J oulukuu
2 0 0 5

T oukokuu
2 0 0 6

J oulukuu
2 0 0 6

T oukokuu
2 0 0 7

J oulukuu
2 0 0 7

T oukokuu
2 0 0 8

J oulukuu
2 0 0 8

(se www.stakes.fi /FI/tilastot/aiheittain/Terveyspalvelut/hoidonsaatavuus/index.htm).

Den vård som den s.k. vårdgarantin garanterar har dock inte förverkligats helt och fullt. I
fråga om vissa sjukhus är det svårare än andra att få tillgång till vård och det sker inte på det
sätt som lagen förutsätter (jfr. 2.11.3). Valvira har i sin tillsyn varit tvungen att förelägga vissa
sjukvårdsdistrikt vite för att tillgången till vård inom vårdgarantitiden ska förverkligas. Inget
vite har ändå behövt dömas ut eftersom distrikten har kunnat ordna tillgång till vård inom
maximitiden. I den hälso- och sjukvårdslag som är under beredning vid social- och hälso-
vårdsministeriet är avsikten att precisera vårdgarantin på vissa punkter.

Enhetliga vårdgrunder
Vårdrutinerna har varierat mycket på olika håll i landet och beslut om icke brådskande vård
har fattats på olika grunder. Vårdgrunder har utarbetats för att trygga tillträde till icke bråd-
skande vård på lika grunder. Dessa utvecklas på grundval av erfarenheterna. Sjukvårdsdi-
strikten och hälsocentralerna bedömer och följer hur rekommendationerna fungerar.

De hälsoekonomiska effekterna av ibruktagandet av grunderna och maximitiderna för till-
gång till vård kommer att utvärderas under de kommande två åren. Institutet för hälsa och
välfärd utreder vilka effekter den godkända reformen som tryggar tillgången till vård har för
primärvården och det förebyggande arbetet i kommunerna och hur de resurser som kom-
munerna använder för primärvården och det förebyggande arbetet utvecklas efter reformen.

I statsbudgeten har sedan 2003 ingått ett separat anslag som anvisats för att stödja kommu-
nernas utveckling av social- och hälsovården. Kommunerna kan få statsunderstöd för projekt
som utvecklar och effektiverar servicen och som reformerar rutinerna. En prioritering för pro-
jektet är att säkerställa att hälsocentralerna fungerar samt förebyggande arbete.

129

Behandlingen av psykiska problem
Psykiatrin i Finland är institutionsdominerad. Detta fördröjer utvecklingen av öppenvården
både ekonomiskt och verksamhetsmässigt. Enligt utredningar är splittrad service och regi-
onal ojämlikhet utmärkande för Finland. Servicesystemet tycks inte heller motsvara kunder-
nas behov.

År 2006 fi ck sammanlagt 32 075 patienter institutionsvård inom specialiteten psykiatri. Antalet
har varit ungefär detsamma under hela början av 2000-talet. Männens andel av patienterna har
sjunkit till 50 %, men antalet vårddagar är något högre för männens del än för kvinnorna, dvs.
52 %. Antalet avslutade vårdperioder var 47 828 och deras genomsnittliga längd var 36 vårdda-
gar. Antalet patienter i hela landet var i relation till befolkningen 6,1 patienter/1000 invånare.

Antalet patienter i sjukvårdsdistriktens sjukhus sjönk 2006 med en och antalet vårddagar med
två procent. På hälsocentralernas psykiatriska avdelningar ökade bägge. I statens sinnessjuk-
hus, dvs. Niuvanniemi och Gamla Vasa sjukhus avslutades sammanlagt 109 vårdperioder och
deras genomsnittliga längd var 1112 vårddagar, dvs. 3,1 år.

De kvinnliga patienterna var fl er än de manliga i åldersgrupperna 15-19 och 20-24 år samt i ål-
dersgrupperna 60-64 år och äldre. Kvinnornas andel var 63 % av både patienterna och vård-
dagarna i åldersgruppen 15-19 år. År 2006 avslutades 15 vårdperioder som pågått över 10 år.
När man också tar med de patienter som var intagna i slutet av 2006 omfattade denna grupp
med över 10 års vårdtid sammanlagt 144 patienter.

År 2006 var över en tredjedel av patienterna intagna för psykiatrisk vård oberoende av sin
vilja. Andelen sådana patienter har ökat med nästan tio procentenheter under de senaste fem
åren. Under året statistikfördes 92 740 psykiatriska besök (14,3 % av alla psykiatriska besök)
hos läkarna inom den öppna vården och 554 601 (85,7 % av alla psykiatriska besök) hos annan
yrkesutbildad personal. De psykiatriska besökens andel av alla öppenvårdsbesök var 1,0 % i
fråga om läkarbesöken och 3,5 % i fråga om besöken hos annan yrkesutbildad personal. För-
hållandet mellan antalet besök förändrades inte just jämfört med föregående år.

Basservicens roll och ställning samt samarbetet mellan kommunernas bas- och specialservice,
olika serviceproducenter och yrkesgrupper måste stärkas i fråga om skötseln av såväl psyki-
atriska som missbruksproblem. Social- och hälsovårdsministeriet har tillsatt en arbetsgrupp
som ska bereda en riksomfattande handlingsplan för mentalvården och missbrukarvården.
Arbetsgruppen producerar handlingsmodeller för att ordna psykiatrisk och missbrukarser-
vice och jour i anslutning därtill som en regional helhet.

Dessutom har social- och hälsovårdsministeriet tillsatt ett projekt för att minska sådan arbets-
oförmåga som beror på depression. Syftet med projektet är att stödja arbetsmotivationen och
möjligheten att återgå till arbetet i samband med en depression. De viktigaste förvaltningsom-
rådena, arbetsmarknadsorganisationerna och den tredje sektorn har deltagit i projektet. Pro-
jektet avslutas 2011.

Också den hälso- och sjukvårdslag som bereds som bäst kommer att betona basservicens roll
och den specialiserade sjukvårdens roll att stödja basservicen.

Öppenvården i s.k. rehabiliterings- och grupphem ökar kraftigt, och största delen av dessa en-
heter har överförts till kategorin serviceboende inom socialvården och det är således inte fråga
om hälso- och sjukvård. Problem har iakttagits i dessa enheter. Social- och hälsovårdsministe-
riet har gett en utvecklingsrekommendation rörande dem 2007. Centralförbundet för mental
hälsa har publicerat en undersökning om saken 2006.

130

Begränsningar av självbestämmanderätten inom psykiatrisk vård
Enligt de anmälningar som gällde 2006 hade 7,2 % av de patienter som var intagna för vård
oberoende av sin vilja varit isolerade, 4,3 % hade haft spännbälte, 2,6 % hade fått en injektion
mot sin vilja och 1,7 % hade upplevt fysisk fasthållning. Antalen och procentandelarna som
utsatts för begränsningar av självbestämmanderätten har legat på samma nivå under alla år
i början av 2000-talet.

Genom att utveckla attityderna och vårdkulturen försöker man minska den psykiatriska vård
som ges mot patientens vilja och begränsningarna av patienternas självbestämmanderätt
under vården. För att vårdkulturen ska förändras förutsätts att öppenvården utvecklas så att
den också kan ansvara för de tjänster som vårdmässigt krävande psykiatriska patienter be-
höver. Den riksomfattande planen för mentalvårds- och missbruksarbete strävar också efter
att minska vården oberoende av patienternas vilja och tvångsåtgärderna bl.a. med hjälp av ett
nationellt program.

Gamla Vasa sjukhus fungerar som vårdenhet för rättspsykiatriska patienter och vårdar dess-
utom farliga och svårskötta psykiatriska patienter som de kommunala psykiatriska enheterna
skickat dit. Enligt uppgifter från Gamla Vasa sjukhus förekom 2007 på sjukhuset 76 fall av
isolering och antalet patienter som hölls isolerade var 32. Antalet isolerade patienter i Gamla
Vasa sjukhus har betraktats som högt i internationella jämförelser.

I statens sinnessjukhus resultatavtal följs antalet isoleringar som en av de mätare som be-
skriver hur effektiv sjukhusens verksamhet är. Genom att förändra personalstrukturen samt
förnya rutinerna och servicen försöker sjukhusen minska begränsningarna av självbestäm-
manderätten. I Gamla Vasa sjukhus har man bl.a. börjat utveckla ett uppföljningssystem för
isoleringsfallen. Avsikten är att noggrannare än nu följa och bedöma de orsaker som lett till
isolering samt hur isoleringen genomförts och hur länge. Sjukhuset behandlar också alla iso-
leringar som pågått över en vecka i samband med ledande läkarens rond.

Rutinerna för begränsningar i självbestämmanderätten för klienter och patienter inom social-
och hälsovården bedöms och nödvändiga lagreformer inleds under 2009. I detta sammanhang
bedöms också om de förfaranden som iakttas vid de psykiatriska enheterna borde ändras och
personalen åläggas att följa isolerade patienters tillstånd fortlöpande.

Alkoholmissbruk
I Finland hänför sig kärnproblemet när det gäller alkoholskador till upprätthållandet av den
allmänna ordningen. Misshandel, dråp och mord sker även i dag till 60-75 % under alkoholpå-
verkan, den kraftiga ökningen av antalet barn som är placerade utanför hemmet beror mycket
ofta på alkoholproblem och antalet berusade som tas i förvar förblir högt år efter år.

Tidigare förorsakade ordentliga engångsfyllor mera besvär än sjukdomar till följd av långva-
rigt bruk. De allra senaste årtiondena har man dock upplevt att skadorna till följd av långva-
rigt alkoholbruk har ökat kraftigt i Finland. Ända till 1960-talet, då Finland kunde klassifi ceras
som ett land med låg alkoholkonsumtion, var fallen av alkoholrelaterad levercirrosis mycket
få. Mellan 1963 och 1967 uppgick dessa fall i medeltal till endast ett dussintal per år (samman-
lagt 62 fall). År 2004 var antalet fall över 800 och följande år redan nästan 1000 (976).

Målet för den nationella alkoholpolitiken är att förebygga sociala, hälsomässiga eller sam-
hälleliga olägenheter som beror på alkohol. Olägenheterna påverkas framför allt av mäng-
den alkohol och sätten att använda alkohol. Alkoholpolitikens centrala verktyg är att reglera
produktionen, saluföringen och konsumtionen av alkoholdrycker med hjälp av alkohollag-
stiftningen, beskattningen av alkoholdrycker, informations- och upplysningsarbete samt

131

miniintervention inom primärvården och företagshälsovården. Alkoholbeskattningen har
skärpts i början av 2009. I ställningstagandet från regeringens politikmangling 24.2.2009 kon-
staterades att alkoholskatten kommer att höjas.

Bekämpande av barns och ungdomars alkoholbruk

Det går inte att säga att barns och ungdomars alkoholbruk skulle ha ökat allmänt taget. En allt
större del av barnen och ungdomarna uppger att de är nyktra. Ändå börjar en betydande del
använda alkohol i även internationellt sett ung ålder samt dricker för att bli berusade.

En särskild tyngdpunkt i övervakningen och styrningen av alkoholreklamen har varit och är
att ovillkorligen stoppa alla alkoholreklam som riktar sig till barn och ungdomar, vilket ba-
serar sig på totalförbudet mot reklam för starka alkoholdrycker i 33 § 1 mom. i alkohollagen
samt förbudet att rikta alkoholreklam till minderåriga eller framställa sådana personer i re-
klam för alkoholdrycker eller verksamhet för främjande av försäljningen av alkohol i 33 § 2
mom. 1 punkten. STTV (numera Valvira) har gett direktiv om tillämpningen av lagbestämmel-
serna om reklamförbud genom sin anvisning om alkoholreklam som ändrades och komplette-
rades 6.3.2008 (dnr 204/41/08)). I anvisningen förklaras i detalj när och i vilka situationer re-
klam ska anses rikta sig till minderåriga.

Enligt den riksomfattande övervakningsplanen ska tyngdpunkten i övervakningen av alko-
holserveringen ligga på servering till berusade och minderåriga. Serveringen till minderåriga
har minskat de senaste åren tack vare effektivare övervakning och stränga sanktioner. Man
bör fortsätta på den iakttagna tillsyns- och sanktionslinjen. Dessa saker behandlas regelbun-
det i Valviras och regionförvaltningens utbildning och samarbete samt även tillsammans med
näringsidkarna. Valvira konstaterar att även om lagstiftningen slår fast en förbehållslös noll-
tolerans för alkoholförvaltningen så krävs det effektiv övervakning och möjlighet för myndig-
heterna att ingripa i minderårigas alkoholdrickande och innehav av alkohol samt langningen
till dem för att skydda unga personer mot alkoholens skadliga effekter.

I regeringens proposition med förslag till revidering av bestämmelserna om alkoholbrott (RP
84/2008 rd.) föreslås att det ska bli straffbart att rikta reklam för svaga alkoholdrycker till min-
deråriga som brott vid marknadsföring av alkoholdrycker i 30 kap. i straffl agen, som gäller
näringsbrott. I propositionen föreslås också att det ska bli kriminaliserat att bjuda minderår-
iga på alkoholdrycker i vissa situationer och där ingår också tvångsmedel mot unga. Behand-
lingen av ärendet har slutförts i riksdagen 15.6.2009.

Gravida med missbruksproblem

Föräldrarnas missbruksproblem hotar många barns liv. Deras vardag är otrygg och de saknar
tillräcklig omsorg. Att känna igen rusmedelbruk hos gravida och ingripa i det är fortfarande
en utmaning för hela servicesystemet. Rådgivningssystemet spelar en särskilt viktig roll. Öp-
penvårdstjänster behövs i hela landet och arbetsfördelningen mellan basservicen och special-
servicen måste klarläggas.

Social- och hälsovårdsministeriets arbetsgrupp för att garantera vård för kvinnor med rus-
medelsproblem har i januari 2009 överlämnat sitt förslag om vård av gravida rusmedelsmiss-
brukare och deras barn samt om de stödtjänster som ska tillhandahållas. Arbetsgruppen föreslog
att gravida kvinnor ska få lagstadgad subjektiv rätt att utan dröjsmål få tillgång till bedömning
av behovet av missbrukarvård samt den vård som bedömningen förutsätter. Enligt arbetsgrup-
pen borde man genom lag också föreskriva om möjlighet till vård oberoende av kvinnans vilja
på grundval av den hälsorisk som barnet utsätts för. Arbetsgruppen betonar mödrarådgivning-

132

ens betydelse samt föreslår att förebyggandet av rusmedelsproblem och kännedomen om rus-
medel utökas i skolorna och bland dem som tillhandahåller hälsovårdstjänster.

2.8.4 Rätt till bostad

Rätten till bostad förverkligas inte för alla människors del. I november 2007 fanns det ungefär
7 300 ensamma bostadslösa, av vilka ungefär 1 400 var kvinnor, och ungefär 300 bostadslösa fa-
miljer. Situationen för bostadslösa kvinnor är i allmänhet särskilt svår. På grund av den ekono-
miska situationen och bristen på bostad kan livet vara förenat med utnyttjande och prostitution.
Inte heller den grundläggande rättigheten att välja bostadsort förverkligas i fråga om alla be-
folkningsgrupper. Sådana grupper är bl.a. äldre och funktionshindrade i institutionsvård, som
inte alltid har möjlighet att byta vårdort t.ex. närmare sina anhöriga. I fråga om etniska minori-
teter kan t.ex. den väjningsskyldighet som tillhör den romska kulturen i praktiken hindra fri rör-
lighet och fritt val av bostadsort. Romer och andra etniska minoriteter stöter på diskriminering
när det gäller att få bostad (om romer avsnitt 4.12.2). Invandrarnas boende, som oftast baserar
sig på offentligt fi nansierade ARA-bostäder, är i stora städer förenat med hot om växande nega-
tiv segregation av bostadsområden och isolering inom bostadsområdena (4.12.3). I minoritets-
ombudsmannens praktiska arbete syns multidiskriminering bl.a. som bostadsdiskriminering.

Statsrådets bostadspolitiska åtgärdsprogram
De centrala bostadspolitiska åtgärderna från statsminister Matti Vanhanens andra regering
fi nns defi nierade i principbeslutet av 14.2.2008 om statsrådets bostadspolitiska åtgärdspro-
gram. Syftet med regeringens bostadspolitiska åtgärdsprogram är att samordna människor-
nas önskemål och behov i fråga om boendet, samhällets behov och en hållbar utveckling.

Tyngdpunkterna i det bostadspolitiska åtgärdsprogrammet ligger särskilt på att utveckla bo-
stadsutbudet i tillväxtcentrumen, se till att det fi nns boende till skäliga priser, åstadkomma
en sammanhållen tätortsstruktur, förbättra boendesituationen för andra befolkningsgrupper
i svagare ställning, att skapa förutsättningar för bra underhåll av bostadsbyggnader samt att
utveckla trivsamma boendemiljöer.

En förutsättning för att boendekostnaderna ska kunna hållas på skälig nivå är att bostadsut-
budet är tillräckligt på de områden där det råder efterfrågan. År 2008 har man tagit i bruk ett
s.k. startstöd för ARA-bostäder, med vilket produktion av hyresbostäder uppmuntras. Valet
av boende i sociala hyresbostäder sker på grundval av social behovsprövning. För att trygga
tillräckligt utbud och tillräcklig produktion av hyresbostäder har man 2008 dessutom tagit i
bruk en ny stödform för en s.k. mellanmodell för att det ska byggas hyresbostäder. Lagstift-
ning om REIT-fastighetsfonder har beretts under 2008 vid fi nansministeriet.

De maximala understödsklasserna för investeringsunderstöd för specialgrupper har höjts
2008. Samtidigt togs i bruk en ny understödsklass på maximalt 50 % för långvarigt bostads-
lösa. Anslaget för investeringsunderstöd för specialgrupper har höjts.

Programmet för att minska långtidsbostadslösheten
De tidigare programmen för att minska bostadslösheten har endast i begränsad utsträckning
påverkat situationen för långtidsbostadslösa. Bostadslösheten för denna grupp har förlängts
därför att normala boendelösningar inte fungerar och det fi nns inte tillräckligt med lösningar
som motsvarar de individuella behoven. Risken för att bostadslösheten drar ut på tiden ökar
märkbart, om bostadslösheten är förenad med okontrollerad användning av rusmedel, aktivt
narkotikabruk, neurologiska skador, tendenser till våldsamhet, brottslighet, frigivning från
fängelse eller skuldsättning.

133

Målet för regeringens program för att minska långtidsbostadslösheten är att halvera långtids-
bostadslösheten före 2011 och samtidigt skapa förutsättningar att undanröja långtidsbostads-
lösheten före 2015. Programmet är riktat till de tio största tillväxtcentrumstäderna, där också
största delen av de bostadslösa fi nns.

Bostadslösa kvinnor behöver delvis andra slags lösningar och stödåtgärder i sin livssituation
än bostadslösa män. Inom ramen för programmet för att minska långtidsbostadslösheten star-
tas stödboendeserviceenheter avsedda särskilt för kvinnor.

För att ordna boende för långtidsbostadslösa förutsätts bättre riktade och individuella skräd-
darsydda lösningar samt betydligt intensivare stöd, rehabilitering och även övervakning än
nu. Vid sidan av boende behövs i många fall långvarigt stöd för att bygga upp hela vardagen
på nytt. Man avstår stegvis från att använda tillfälliga inkvarteringar så att man samtidigt sä-
kerställer att alla boende hittar ersättande boendelösningar.

I de intentionsavtal som staten och städerna slutit har man skrivit in att med statens och stä-
dernas gemensamma fi nansiering genomförs 2008-2011 ungefär 80 projekt för att minska
långtidsbostadslösheten. Med hjälp av projekten kan man skaffa åtminstone cirka 1 500 bo-
städer och plaster i stödbostäder åt långtidsbostadslösa. Avsikten är att anställa drygt 200 nya
personer inom social- och hälsovården för projekten. Städerna har också förbundit sig att an-
visa bostadslösa bostäder ur det sociala hyresbostadsbeståndet.

Verksamheten med att utveckla stegvis frigivning från fängelse för personer som har svårt att
hitta bostad är fortfarande mycket outvecklad. Med de projekt som startar inom ramen för
programmet för att minska långtidsbostadslösheten kan man i högre grad direkt bereda bo-
stadslösa fångar boendetjänster eller stödbostäder genast när de friges.

2.8.5 Rätt till avgiftsfri grundläggande utbildning och rätt till annan utbildning

Rätten till avgiftsfri grundläggande utbildning är tryggad som en subjektiv rätt, som var och en
har rätt till. Grundlagen tryggar också tillgång till annan än grundläggande utbildning, dock inte
som individens subjektiva rätt, utan som skyldighet för det allmänna. Det allmänna ska säker-
ställa lika möjligheter för var och en att oavsett medellöshet enligt sin förmåga och sina särskilda
behov få även annan än grundläggande utbildning samt utveckla sig själv. Detta gäller alla som
omfattas av fi nsk rättstillämpning, såväl fi nska medborgare som utlänningar. Med annan än
grundläggande utbildning avses t.ex. grundläggande yrkesutbildning och högskolestudier.

Nedan i avsnitt 2.13 och 2.14 behandlas vissa befolkningsgruppers rätt till avgiftsfri grundläg-
gande utbildning och annan utbildning.

2.9 Kvinnornas ställning

2.9.1 Regeringens jämställdhetsprogram

Regeringen har i juli 2008 godkänt ett jämställdhetsprogram i syfte att främja och koordinera
åtgärderna för att öka jämställdheten mellan könen. Tyngdpunkterna i programmet är att in-
tegrera ett genusperspektiv, krympa löneskillnaderna mellan könen, främja kvinnornas kar-
riärutveckling, utöka jämställdhetsmedveten i skolarna och minska segregationen, förbättra
möjligheterna att samordna arbete och familjeliv, minska våldet mot kvinnor samt stärka re-
surserna för jämställdhetsarbete och utarbeta en jämställdhetsredogörelse. Regeringen kom-
mer att överlåta en jämställdhetsredogörelse till riksdagen 2010.

134

2.9.2 Diskriminering av kvinnor i arbetslivet

Trots att jämställdheten i många avseenden har utvecklats positivt i vårt land diskrimineras
kvinnor fortfarande i arbetslivet. Jämställdhetsombudsmannens tillsyn över tillämpningen
av jämställdhetslagen ger vid handen att misstankarna om diskriminering i arbetslivet of-
tast hänför sig till graviditet och familjeledigheter, lön och anställning. Det tas också kontakt i
fråga om sexuella trakasserier och arbetsplatsannonser.

Misstankar om diskriminering i anslutning till graviditet och familjeledigheter framkommer i
mycket varierande situationer: anställning, överföring till andra uppgifter och återkomst från
familjeledigheter samt lön. Diskriminering i anslutning till graviditet och familjeledigheter
är ett centralt problem framför allt för kvinnor med visstidsanställning. Ofta tar man kontakt
med jämställdhetsombudsmannen i situationer där arbetstagarens visstidsanställning inte
förlängs när arbetsgivaren får veta att arbetstagaren är gravid. Kontakt tas inte bara med jäm-
ställdhetsombudsmannen utan också med arbetarskyddsmyndigheterna. Kvinnor som ut-
satts för diskriminering är rätt försiktiga med att åberopa sina rättigheter eftersom de i många
fall hoppas få återvända till samma arbetsgivare efter familjeledigheten. Jämställdhetslagen
förbjuder motåtgärder från arbetsgivarens sida men i praktiken förekommer ändå uppenbar-
ligen rädsla för sådana. Många som tagit kontakt har misstänkt att arbetstagare som utnyttjat
familjeledigeter försätts i olikvärdig ställning i fråga om lönen eller andra anställningsvillkor.

Misstankar om diskriminering i fråga om lönen kan gälla både den uppgiftsrelaterade löne-
delen (grundlönen) och olika tillägg. När man tar kontakt med myndigheterna kan det vara
fråga om inte bara diskriminering av individer utan också om att lönesystemen är diskrimi-
nerande på ett mera allmänt plan. Många inom den offentliga sektorn, bl.a. kommunställda,
tar kontakt. En bidragande orsak till detta torde vara att inom den offentliga sektorn är löne-
uppgifterna offentliga.

Diskriminering i samband med anställning är traditionellt en form av diskriminering i arbets-
livet. Även i sådana fall är det relativt sett fl era inom den offentliga sektorn som tar kontakt,
där rekryteringskriterierna i allmänhet är klarare än inom den privata sektorn.

I jämställdhetslagen fi nns ett särskilt förbud mot att annonsera att antingen bara män eller
bara kvinnor får söka en arbets- eller utbildningsplats, om det inte fi nns i lagen nämnda grun-
der för det. Genom förbudet mot diskriminerande annonsering försöker man främja mäns och
kvinnors lika möjligheter att delta i arbete och utbildning. Myndigheterna får regelbundet an-
mälningar om överträdelse av även detta förbud.

2.9.3 Löneskillnader mellan kvinnor och män

Löneskillnaderna mellan könen är fortfarande ett betydande jämställdhetsproblem i Finland. År
2008 var kvinnornas löner i medeltal 81,2 % av männens inkomster mätt med månadsinkoms-
terna av ordinarie arbetstid. Löneskillnaden hade krympt något jämfört med föregående år.

Regeringen och arbetsmarknadens centralorganisationer startade 2006 ett likalöneprogram.
Huvudmålet med programmet är att krympa löneskillnaderna mellan könen från nuvarande
ungefär 20 % med åtminstone fem procentenheter före 2015. I programmet har också inskrivits
andra mål, bl.a. i syfte att utveckla lönesystemen, minska segregationen inom utbildningen och
på arbetsmarknaden samt främja jämställdhetsplaneringen och kvinnornas karriärutveckling.
Utöver likalöneprogrammet har regeringen stött en sådan löneuppgörelse inom den kommu-
nala sektorn där man främjar konkurrenskraftiga löner i kvinnodominerade branscher.

135

Kvinnor som tillhör minoritetsgrupper, bl.a. funktionshindrade och sådana som tillhör et-
niska minoriteter, har större problem än fi nländska kvinnor i genomsnitt när det gäller både
sysselsättning och lön. Risken är stor att de drabbas av multidiskriminering. Sysselsättnings-
graden och utbildningen hos kvinnor med funktionshinder är högre än hos män med funk-
tionshinder. Kvinnorna som tillhör etniska minoriteter bildar inte någon homogen grupp utan
bland dem fi nns såväl högutbildade och högavlönade som icke läskunniga och arbetslösa.
För att ställningen i arbetslivet för kvinnor som tillhör minoritetsgrupper ska kunna förbätt-
ras systematiskt borde man få närmare information om deras situation och besluta om åtgär-
der utgående från den.

2.9.4 Kvinnornas låga representation i ledande uppgifter i fl ertalet branscher

I Finland är kvinnorna välrepresenterade i det politiska beslutsfattande både i riksdagen, 42
%, och i regeringen, 60 %. För kvinnor som tillhör olika minoriteter är det emellertid fort-
farande svår att nå ledande positioner inom politiken. Funktionshindrade och sådana som
tillhör etniska minoriteter har varit uppställda i såväl riksdags- som kommunalval. I kom-
munalvalen har några kvinnor som tillhör minoritetsgrupper blivit invalda i fullmäktige. I
arbetslivet är andelen kvinnliga chefer ungefär 30 %. Inom centralförvaltningen har andelen
kvinnor i högsta ledande positioner ökat på 2000-talet och var 25,8 % 2007. En arbetsgrupp
som tillsatts av fi nansministeriet överlämnade i januari 2008 sitt förslag i syfte att påskynda
kvinnornas karriärutveckling inom den offentliga sektorn. Statens arbetsmarknadsverk an-
svarar för att förslagen förs vidare. Andelen kvinnor i börsbolagens styrelser har ökat men är
fortfarande liten, 12,4 % 2008. I statsbolagen och statens intressebolag har man arbetat för att
utöka andelen kvinnliga chefer i enlighet med målen i regeringsprogrammet och regeringens
jämställdhetsprogram.

Regeringen fortsätter dialogen med det privata näringslivet så att antalet kvinnor i ledande
uppgifter skulle öka. Kvinnornas andel inom domstolsväsendet har ökat från 2005 till 2007,
klarast har ökningen varit i förvaltningsdomstolarna. I den akademiska världen har kvin-
norna varit med länge. Nästan hälften av dem som doktorerar är kvinnor. Av universitetslek-
torerna är 52 % kvinnor och av professorerna 23 %. För att främja kvinnors akademiska karriär
behövs mera åtgärder i olika skeden av karriären. Av de styrelsemedlemmar som i år ut-
nämnts i statsägda bolag som fungerar på marknadsvillkor är andelen kvinnor ungefär 46 %.

Mera uppmärksamhet än nu borde fästas vid möjligheten för kvinnor som tillhör minori-
tetsgrupperna att få tillträde till samtliga nivåer av beslutsfattandet i samhället och åtgärder
borde vidtas för att förbättra situationen.

2.9.5 Samordning av arbete och familj

Samordningen av arbete och familj har länge stötts på fl era olika sätt. Systemet med föräld-
raledighet har senast reviderats i början av 2006. Ett mål för denna reform var att uppmuntra
papporna har utnyttja familjeledigheterna i större utsträckning än förr. Papporna utnyttjar all-
mänt (71 %) faderskapsledigheten. Föräldraledigheten, som pappan och mamman kan dela
på, utnyttjades 2007 däremot av endast 12 % av papporna. Föräldraledigheten har börjat ut-
nyttjas något mera tack vare pappamånaden. Om pappamånaden inte räknas med, utnyttjade
bara 4 % av papporna föräldraledigheten.

Regeringen har uppmuntrat papporna att i högre grad utnyttja föräldraledigheterna bl.a. med
hjälp av informationskampanjer. Regeringen kommer att förlänga faderskapsledigheten med
två veckor 2010. Dessutom kommer man att tillsätta en arbetsgrupp vars uppgift är att i större
utsträckning utreda hur systemet med föräldrapenning kunde göras klarare och reformeras.

136

2.9.6 Våld mot kvinnor och familjevåld

Problemets omfattning
Våld mot kvinnor är fortfarande ett allvarligt människorättsproblem i Finland. Varje år dör
21 kvinnor (medeltal 2002–2006) till följd av våld i parförhållanden. Internationella övervak-
ningsorgan har tilldelat Finland fl era anmärkningar för att man inte lyckats åtgärda våldet
mot kvinnor tillräckligt.

Man har försökt följa omfattningen av våldet mot kvinnor, familjevåldet och våldet i nära re-
lationer med hjälp av brottsofferundersökningar. Den första undersökningen om kvinnliga
offer gjordes 1997 och undersökningen upprepades 2005. Brottsofferundersökningen visar att
ingen betydande förändring har inträffat i omfattningen av våldet mot kvinnor. Enligt den
nya undersökningen om kvinnliga offer 2005 hade 43,5 % av de fi nländska kvinnorna i åldern
18—74 år blivit utsatta för någon form av fysiskt eller sexuellt våld eller hot om våld från män
åtminstone en gång efter fyllda 15 år. Brottsofferundersökningarna från 1997 och 2005 visar
att det allvarliga fysiska våldet i parrelationer har minskat de senaste åren från 1,8 % (1997)
till 0,8 % (2005). Den ökning av våldet mot kvinnor som kommit till polisens kännedom beror
åtminstone delvis på att polisen effektiverat sin verksamhet. Man ingriper oftare i fallen och
de registreras bättre än förr i polisverksamheten. Också människornas medvetenhet om dessa
brott har förbättrats och benägenheten att anmäla dem har ökat.

I det nationella programmet för minskade av våld 2006-2008 ville man åstadkomma särskilt
en snabb minskning av antalet våldsrelaterade dödsfall bland kvinnor. Detta betraktades som
realistiskt eftersom man bedömde att i dessa fall skulle det gå lättare och snabbare att identi-
fi era risksituationerna och styra de förebyggande åtgärderna rätt än i fråga om brott mot liv
bland män. Programmets mål att halvera brotten mot liv bland kvinnor under de närmaste
åren har inte uppnåtts. I uppföljningsrapporten om genomförandet av programmet (2009)
konstateras att utvecklingen i fråga om våldet mot kvinnor har gått i bägge riktningar (fi gur
1). På lång sikt har antalet som upplevt gatuvåld, familjevåld och annat våld mellan bekanta
minskat, på 2000-talet har antalet som upplevt gatu- och restaurangvåld fortsatt att minska
och de som upplevt familjevåld och våld mellan bekanta har hållit sig på samma nivå. Arbets-
platsvåldet mot kvinnor ökade från 1980-talet till 2000-talet, varefter nivån har sjunkit något.

Figur 1. Våldet mot kvinnor enligt typ av våld 1980–2006, %. (Källa: Rättspolitiska forskningsinstitutet).

0,0 1,0 2,0 3,0 4,0 5,0

Fami ljevåld

An nat våld
mellan bekanta

Arb etsp latsvåld

Restaurangvåld

Gatuvå ld

2006
2003
1997
1993
1988
1980

Kvinnor

137

Våldet mot invandrarkvinnor är förenat med särskilda drag, t.ex. tvångsäktenskap, s.k. he-
dersrelaterat våld, människohandel eller kvinnlig könsstympning. Det fi nns inte heltäckande
undersökningsdata om våldet mot invandrarkvinnor. Enligt Rättspolitiska forskningsinstitu-
tets undersökning löpte invandrarkvinnor nästan dubbelt större risk att fall offer för brott mot
liv än majoritetsbefolkningen 2002-2007. När det är fråga om hedersrelaterat våld kan offren
utsättas för hot, isolering eller begränsningar (t.ex. i anslutning till klädsel, var de rör sig, skol-
gång), påtryckningar, tvång (bl.a. tvångsäktenskap) eller fysiskt våld i anslutning till dessa.
Den extrema formen av hedersrelaterat våld är s.k. hedersmord. I Finland har det inte un-
dersökts i vilken utsträckning hedersrelaterat våld förekommer. Fallen kommer inte nödvän-
digtvis till myndigheternas kännedom, detta påverkas av bl.a. om offret söker hjälp, offrets
rädsla, arten av det hedersrelaterade våldet osv. Till polisens kännedom har kommit några si-
tuationer där man har vidtagit åtgärder för att utreda hedersrelaterat våld, avvärja hotet och
skydda offret. Det har inte kommit till polisens kännedom att s.k. hedersmord skulle ha in-
träffat i Finland.

Administrativa åtgärder och administrativa utmaningar inom den närmaste framtiden
Medvetenheten om våldet mot kvinnor, dess omfattning och behovet av att förebygga våld
har lett till åtgärder på myndighets- och organisationsnivå. Samarbete över gränserna mel-
lan förvaltningsområdena och koordineringen av det har utvecklats både på riksomfattande
nivå och lokalt. Att förebygga våldet mot kvinnor har varit ett mål i såväl regeringsprogram-
met som fl era handlingsprogram inom förvaltningen, med vilka man försöker förebygga och
minska våldet. Ett effektivt arbete för att förebygga familjevåld och våld i nära relationer krä-
ver dock en permanent riksomfattande organisatorisk lösningsmodell för att lyckas, där man
tar ett övergripande ansvar för att utveckla området och koordinera verksamheten. Forsk-
ningen och utvecklingen i syfte att minska familjevåldet och våldet i nära relationer stärks
i institutet för hälsa och välfärd, som inrättats under social- och hälsovårdsministeriet 2009.

Vid social- och hälsovårdsministeriet avslutades i slutet av 2007 handlingsprogrammet för
att förebygga familjevåld och våld i nära relationer. Programmets mål var särskilt att för-
bättra tjänsterna för våldsoffer, förövare samt barn och unga som utsatts för våld som en del
av basservicesystemet. Avsikten är att identifi ering av våld, ingripande i våld och förebyg-
gande av våld ska bli en del av kommunernas basservice så att varje medborgare som upp-
lever familjevåld eller våld i nära relationer har möjlighet att få hjälp. När programmet av-
slutades hade över hälften av kommunerna i Finland utarbetat ett handlingsprogram för att
förebygga familjevåld och våld i nära relationer och i största delen av kommunerna hade
en kontaktperson för familjevåld och våld i nära relationer utsetts. Handlingsmodeller och
andra redskap för att ta upp frågan utarbetades som stöd för dem som i sitt yrke ingriper i
våld. Som avslutning på handlingsprogrammet meddelade social- och hälsovårdsministeriet
tillsammans med Kommunförbundet rekommendationer om förebyggande av våld i nära
relationer och inom familjen för social- och hälsovården samt för styrningen och ledningen
av den lokala och regionala verksamheten. Rekommendationerna kommer att utvärderas på
riksnivå under 2011.

I det nya tväradministrativa programmet för den inre säkerheten 2008–2011 fastställs mål och
centrala utvecklingsobjekt samt konkreta åtgärder för att minska våldet. Tyngdpunkten ligger
på att minska våldet i nära relationer (särskilt våldet mot kvinnor) och familjevåldet samt vål-
det mot barn. Centrala åtgärder i programmet med tanke på våldet mot kvinnor är att utvidga
skyddshemsverksamheten och brottsofferjouren till hela landet samt att ordna avgiftsfri tele-
fonjour dygnet runt för brottsoffer.

För den riksomfattande koordineringen av förebyggandet av familjevåld och våld i nära rela-
tioner fi nns en ministergrupp, och för att stödja den har man inrättat en tjänstemannagrupp
som består av företrädare för de centrala ministerierna. Arbetsgruppens mål är att genom åt-

138

gärder som koordineras över gränserna mellan förvaltningsområdena effektivera arbetet mot
våld i nära relationer, förbättra samarbetet mellan förvaltningsområdena och stärka expertre-
surserna genom nätverksbildning. Ministergruppens uppgift är att informera och lägga fram
nödvändiga förslag för ministergruppen för den inre säkerheten om situationen beträffande
familjevåldet och våldet i nära relationer och om nödvändiga åtgärder.

I Finland upprätthålls största delen av skyddshemmen av medborgarorganisationer och de
arbetar på initiativ av organisationerna. Europeiska unionens rekommendation är att det ska
fi nnas en skyddshemsplats på 10 000 invånare. I Finland borde det enligt detta fi nnas cirka
500 skyddshemsplatser. För närvarande är antalet skyddshemsplatser i Finland knappt 100.
Skyddshemmen är ojämnt fördelade geografi skt och särskilt östra och norra Finland samt
norra Österbotten lider brist på platser. Invandrarklienternas andel har stigit årligen i huvud-
stadsregionens skyddshem från 9 % i början av 1990-talet till cirka 30 %. Tidsfristen för målet
att utvidga skyddshemmen till hela landet har satts till 2015.

I regeringens jämställdhetsprogram 2008–2011 har man skrivit in att ett program för att
minska våldet mot kvinnor ska utarbetas över gränserna mellan förvaltningsområdena. Av-
sikten är att institutet för hälsa och välfärd ska koordinera programmet.

Finland har genomfört Europarådets kampanj mot våld mot kvinnor 2008. Syftet med kam-
panjen var att öka medvetenheten om att våld mot kvinnor är en kränkning av de mänskliga
rättigheterna och att påverka attityderna. Inom ramen för EU:s Daphne III-program (2007–
2013) fortsätter man dessutom att utveckla åtgärder mot våld som riktas mot kvinnor.

Kvinnor med funktionshinder befi nner sig i en särskilt utsatt ställning. Fysiska funktionshin-
der gör det svårt att skydda sig konkret. Psykiska funktionshinder kan åter minska möjlighe-
terna att förhindra eller skydda sig mot våldsamt beteende. Dessutom kan funktionshinder
göra kvinnan utsatt för hot och till offer för utnyttjande. En kvinna med funktionshinder kan
på grund av sitt hjälpbehov stå i beroendeförhållande till den person som behandlar henne
våldsamt. Kvinnor med funktionshinder borde uppmuntras att göra polisanmälan när man
vet att de utsätts för våld eller annat utnyttjande. Via handikapporganisationerna borde det
utdelas riktad information även om möjligheten till besöksförbud. Det borde utvecklas eget
kamratstöd för funktionshindrade kvinnor som fallit offer för brott. Både handikapporganisa-
tionerna och myndigheterna borde vara med och utveckla denna verksamhet. Kvinnan borde
erbjudas möjlighet att kommunicera med myndigheter och andra behöriga instanser utan att
den anhöriga eller familjemedlem som bistår henne är med.

Äldre kvinnor utgör också en specialgrupp som är i utsatt ställning. Man vet fortfarande för
litet om äldre kvinnors situation. Institutet för hälsa och välfärd koordinerar EU:s Daphne III–
projekt, där man utreder omfattningen av våldet mot äldre kvinnor.

Eftersom invandrarkvinnorna känner dåligt till lagstiftningen och servicesystemet i det fi n-
ländska samhället och har bristande språkkunskaper befi nner de sig i en särskilt utsatt ställ-
ning när de möter våld. Förmågan att identifi era särdragen hos våldet mot invandrarkvin-
nor och hjälpa offren bör utvecklas. När service ordnas bör man beakta invandrarkvinnornas
särskilda behov, t.ex. språktjänster. I programmet för den inre säkerheten ingår åtgärder med
vilkas hjälp servicen för invandrarkvinnor förbättras genom att våld och hot om våld beak-
tas bättre. Social- och hälsovårdsministeriet har gett ut en guide för yrkesutbildade för att
de ska känna igen våld mot kvinnor med invandrarbakgrund (Maahanmuuttajanaiset ja vä-
kivalta. Opas auttamistyöhön STM oppaita 2005:15, ’Invandrarkvinnor och våld. Handbok
till hjälparbete inom social- och hälsovården SHM handböcker 2005:15’). Inrikesministeriet
håller på att uppdatera broschyren Jämställd i Finland - Information för invandrarkvinnan
och -mannen (Arbetsministeriet 2002). Broschyren blir klar sommaren 2009, och den över-

139

sätts till de viktigaste invandrarspråken. Särskilt för att förbättra myndigheternas beredskap
att identifi era hedersrelaterat våld har inrikesministeriet tillsatt en arbetsgrupp. Denna kart-
lägger myndigheternas centrala utbildningsbehov för att bekämpa fenomenet i syfte att utöka
samarbetet över gränserna mellan förvaltningsområdena och förbättra förutsättningarna att
bekämpa fenomenet.

Lagstiftning
Det är utmärkande för fi nsk straffl agstiftning att straffl agens straffbestämmelser skrivs i all-
män form, så att t.ex. offrets kön saknar betydelse för om en gärning är straffbar. Bestämmel-
ser om brott mot liv och hälsa ingår i 21 kap. i straffl agen, som innehåller straffbestämmelser
om bl.a. misshandel (5 §) och grov misshandel (6 §). Enligt bestämmelserna om bestämmande
av straff i 6 kap. i straffl agen kan ett strängare straff än normalstraffet dömas ut i fall där miss-
handeln riktas mot t.ex. en person som är i svagare ställning än gärningsmannen eller som
annars inte kan försvara sig, alltså t.ex. en kvinna eller ett barn och/eller där misshandeln är
återkommande.

En arbetsgrupp vid justitieministeriet har utrett hur återkommande misshandel i parförhållan-
den (återfallsbrott) kunde beaktas bättre än nu i straffl agens bestämmelser om straffmätning.
Arbetsgruppens uppgift var också att utreda huruvida lindrig misshandel i parförhållanden
samt i anslutning till arbetsuppgifterna kunde ställas under allmänt åtal (Oikeusministeriön
työryhmämietintö, Pahoinpitelyrikos läheissuhteissa ja työpaikalla, 2009:11, ’Justitieministeri-
ets arbetsgruppsbetänkande, Misshandelsbrott i nära relationer och på arbetsplatser, 2009:11’).
Tanken är att regeringen ska avlåta propositionen under vårsessionen 2010.

Lagen om besöksförbud (898/1998) ändrades i början av 2005 genom att till den fogades möj-
lighet till besöksförbud avseende gemensam bostad.

Tillämpligheten av lagen om medling i brott och vid vissa tvister (1015/2005) i fråga om så-
dana brott som familjevåld och våld i nära relationer har kritiserats sedan lagen trädde i kraft
1.1.2006. Många som har att göra med familjevåld och våld i nära relationer har varit oroade
över att medling tillämpas på brott som avser familjevåld och våld i nära relationer, fast med-
lingsförfarande inte passar särskilt bra för dem. På 1990-talet har man försökt utveckla lag-
stiftningen så att offer för våld i nära relationer får rätt bl.a. genom att misshandel på enskilt
område 1995 gjordes till ett brott som lyder under allmänt åtal och genom att paragrafen om
”egen fast vilja” slopades 2004 samt genom lagen om besöksförbud 1998 och 2005. Paragra-
fen om ”egen fast vilja” slopades därför att man inte ville att offret skulle bära ansvaret för att
gärningsmannen ställs till straffrättsligt ansvar för sina gärningar. Att tillämpa medlingsförfa-
rande vid familjevåld och våld i nära relationer kan leda utvecklingen i motsatt riktning. Ex-
empelvis när offret äntligen har samlat krafter för att göra polisanmälan, sedan hon upplevt att
de egna metoderna att få slut på våldet är obefi ntliga, kan medling omintetgöra offrets försök
att få rättsskydd. Ett annat orosmoment är att medling har ersatt hjälpsystemet när servicen är
otillräcklig eller man inte känner till den. Enligt statistiken 2007 gällde 8 % av medlingsfallen
(800 fall) brott som avsåg familjevåld och våld i nära relationer. Användningen av medling va-
rierar regionalt. Medling kan påverka åklagarens prövning att väcka åtal och domstolens dom.

Till utlänningslagen fogades redan i samband med totalreformen 2004 en paragraf som gör det
möjligt att bevilja nytt uppehållstillstånd efter det att familjebandet brutits på den grunden att
personen i fråga har fast anknytning (t.ex. arbete, studier) till Finland. Därmed borde rädsla
för att förlora uppehållstillståndet eller bli utvisad inte längre hindra att man ingriper i våld.
Under den föregående utlänningslagen var lagtillämpnings- och rättspraxis i stor utsträckning
den att sedan familjebandet brutits ansåg grunden för vistelsen vara borta och det ledde till att
personen i fråga avlägsnades ur landet, fast andra tolkningar också förekom. Migrationsverket

140

har gett anvisningar om att i situationer där familjelivet upphör ska de omständigheter som
gjort att familjebandet brutits beaktas, alltså t.ex. familjevåld. Fortsatt tillstånd beviljas i prin-
cip av polisinrättningen i häradet, så tillståndsprövningen i situationer med familjevård torde
i stor utsträckning göras inom polisen. I enskilda fall hänskjuts dock dylika ansökningar till
Migrationsverket (Uppföljningsrapporten om genomförandet av det nationella programmet
för att minska våldet 2009). Polisen fäster särskild uppmärksamhet vid saken.

2.10 Människohandel

Nationella åtgärder mot människohandel
Den preciserade handlingsplan mot människohandel som statsrådet godkände 25.6.2008 fast-
ställer på ett heltäckande sätt åtgärderna mot människohandel i Finland. Respektive minis-
terium ansvarar för att de åtgärder som uppdragits åt det i den preciserade handlingsplanen
vidtas inom det egna förvaltningsområdet. Inrikesministeriet, som koordinerar genomföran-
det, har 26.8.2008 tillsatt en styrgrupp som ska följa genomförandet av planen. Styrgruppen
ska i samarbete med minoritetsombudsmannen, som fr.o.m. 1.1.2009 utsetts till nationell rap-
portör om människohandeln, före utgången av 2010 utarbeta åtgärdsförslag i syfte att ytterli-
gare utveckla lagstiftningen och åtgärderna mot människohandel.

Styrgruppen har 1.4.2009 tillsatt en arbetsgrupp under sig för att genomföra utbildnings- och
informationsåtgärderna på ett övergripande sätt. Utbildningen om fenomenet människohan-
del och identifi eringen av offer och samarbetet för att sprida information om de tjänster som
erbjuds på olika språk utökas (statliga myndigheter, kommunerna och tredje sektorn) särskilt
med beaktande av minderåriga offer. I enlighet med den preciserade handlingsplanen fästs
också större uppmärksamhet än tidigare vid den allmänna vetskapen, förebyggande åtgärder
och forskningen om människohandel. Dessutom har fi nansieringen av det uppsökande ar-
bete som tredje sektorn bedrivit bland offer för människohandel överförts till statsbudgeten.

Statens principbeslut om programmet för den inre säkerheten innehåller mål och åtgärder
över gränserna mellan förvaltningsområdena i syfte att förebygga människohandel och där-
med jämförbar brottslighet. Genomförandet av programmet är knutet till den preciserade
handlingsplanen mot människohandel. Konkreta åtgärder i programmet för den inre säker-
heten är att defi nitionen av människohandel och liknande brott ska klarläggas så att myndig-
heter, organisationer och åklagarväsendet tolkar fenomenet människohandel och brottsrekvi-
sitet på samma sätt.

Den operativa verksamheten mot människohandel koordineras av en arbetsgrupp som leds
av centralkriminalpolisen. Arbetsgruppen följer fenomen i anslutning till människohandel
och koordinerar bekämpningen, uppföljningen och avslöjandet av dem. Verksamheten är rik-
tad mot inte bara dem som bedriver människohandel och prostitution utan också mot kopp-
lare och sådana som ordnar olaglig inresa samt ockerliknande diskriminering i arbetslivet.

Såsom konstaterats i avsnitt 4.2.4 håller Finland som bäst på och ratifi cerar Europarådets kon-
vention mot människohandel.

Människohandelsbrott
Finland har företagit fl era ändringar i lagstiftningen för att förebygga och bekämpa människo-
handel samt för att uppfylla sina internationella förpliktelser. Människohandel och grov män-
niskohandel har i enlighet med tilläggsprotokollet till Palermokonventionen och EU-rådets
rambeslut 2002/629/RIF straffbelagts i straffl agen (39/1889) 1.8.2004. Brotten i fråga (25 kap.
3 och 3 a § i straffl agen) bedöms som allvarliga, vilket framgår av de maximala fängelsestraf-

141

fen på sex år och tio år för dem. Samtidigt fogades till straffl agen en paragraf om grovt kopp-
leri (20 kap. 9 a §) och det maximala straffet för köp av sexuella tjänster av ung person (20 kap.
8 a § i straffl agen) höjdes till fängelse i ett år. I början av oktober 2006 blev det straffbart att ut-
nyttja en person som är föremål för sexhandel (20 kap. 8 § i straffl agen), vilket gäller köp av
sexuella tjänster av den som är föremål för människohandel eller koppleri. Människohandel
är ofta förenat med koppleri och prostitution.

I Finland har rätt få människohandelsbrott kommit till förundersökningsmyndigheternas
kännedom. Antalet s.k. människohandelsliknande brott (grovt ordnande av olaglig inresa,
grovt koppleri och ockerliknande diskriminering i arbetslivet) har varit något större. I Finland
har människohandelsfenomenet anknytning särskilt till utnyttjande av utländsk arbetskraft
samt kvinnors ställning och prostitution.

Offren för människohandel hänvisas till systemet för hjälp till offer för människohandel. För-
utom att hjälpa offren för människohandel är det viktigt att misstänkta brott kommer till för-
undersökningsmyndigheternas kännedom för att människohandelsbrotten ska kunna be-
kämpas. Människohandelsbrotten och samtidigt antalet offer för människohandel kan fås att
minska endast genom att brottslingarna ställs till svars för sina gärningar.

Tabellen visar koppleribrott som kommit till polisens kännedom, inom parentes antalet dömda

2002 2003 2004 2005 2006 2007 2008

Grovt koppleri 10 3 (4) 4 3

Koppleri 63 (66) 35 (21) 22 (14) 8 (10) 9 4

Koppleriförsök 1 1 (4) 1

(OPTULA:s uppgifter fram till 2005)

Att avslöja och bevisa koppleribrott är krävande. Ofta vill eller vågar inte offren avslöja att de
är offer och berättar att de arbetar frivilligt. Koppleribrottslighet är många gånger organiserad
brottslighet som leds från utlandet. Då är det en stor utmaning att komma åt gärningsmännen.
När det gäller koppleribrottslighet kan man å andra sidan konstatera att ju mera resurser som
tilldelas den avslöjande verksamheten, desto mera brott kan sannolikt avslöjas. I den avslö-
jande verksamheten spelar myndigheterna, också andra än polisen (bl.a. social- och hälsovår-
den), en betydande roll. Likaså organisationer som har möjlighet att uppmuntra brottsoffer att
ta kontakt med myndigheterna. Också ett fungerande vittnesskydd samt skyddsinkvartering
för rädda vittnen kunde främja avslöjandet och bevisningen av brott. Till följd av förpliktel-
serna i programmet för den inre säkerheten börjar inrikesministeriet bereda särskild lagstift-
ning om personsäkerhet, och i och med den kan bl.a. rädda vittnen skyddas effektivare än nu.

Endast några fall av människohandel har behandlats i domstol. Att så få fall hamnar i dom-
stol har att göra med ett större och mera svårlöst problem när det gäller att avslöja männis-
kohandelsbrott, dvs. svårigheten att hitta och identifi era fallen. När man undersöker endast
enstaka misstankar om människohandel hamnar också bara få ärenden i domstolen. Det har
också framförts att det låga antalet människohandelsärenden skulle ha att göra med gräns-
dragningen mellan koppleri- och människohandelsbrott så att möjliga människohandelsbrott
behandlas som koppleribrott i straffprocessen. Samtidigt har emellertid antalet undersökta
koppleribrott minskat betydligt. Man har försökt undvika tolknings- och gränsdragningspro-
blemen genom utbildning, som senast har ordnats i stor omfattning för domare och åklagare
våren 2008.

142

Också paragrafen om utnyttjande av person som är föremål för sexhandel har tillämpats i
endast få fall. Detta har att göra med att så få människohandels- och koppleribrott har upp-
dagats, eftersom brottet i fråga har kopplingar till dessa. Redan i det skede då paragrafen
stiftades påpekades att utnyttjandebrottet är förenat med bevissvårigheter på grund av det
uppsåtskrav som har att göra med att ett människohandels- eller koppleribrott ska fi nnas i
bakgrunden. Straffl agstiftningens funktionsduglighet kan dock inte bedömas enbart på grund
av hur ofta en straffbestämmelse tillämpas. Paragrafen om utnyttjande av person som är fö-
remål för sexhandel kan t.ex. allmänt ha en minskande inverkan på köp av sexuella tjänster
och också minska Finlands dragningskraft som ett område där man kan bedriva människo-
handel och koppleriverksamhet. I samband med att paragrafen stiftades förutsatte lagutskot-
tet (LaUB 10/2006 rd), att det följs upp hur den nya lagstiftningen fungerar och att justitiemi-
nisteriet lämnar en utredning till lagutskottet om tillämpningen av den nya lagen inom tre år
efter att lagen har trätt i kraft, alltså i praktiken i slutet av 2009.

Hjälp till offer för människohandel
I lagen om främjande av invandrares integration samt mottagande av asylsökande (493/1999)
dvs. den s.k. integrationslagen ingår bestämmelser om hjälp till offer för människohandel som
trädde i kraft 1.1.2007. Den ändring av utlänningslagen (301/2004) som gällde prövnings-
tid för offer för människohandel och uppehållstillstånd för offer för människohandel trädde
i kraft redan tidigare, dvs. 31.7.2006. Den ändring av straffl agen som gäller kundens utnytt-
jande av offer för koppleri eller människohandel trädde i kraft 1.10.2006.

De tjänster och stödåtgärder som tillhandahålls offer för människohandel med stöd av in-
tegrationslagen omfattar juridisk och annan rådgivning till offren, krishjälp, social- och häl-
sovårdstjänster, tolktjänster samt andra stödtjänster, ordnande av tillfällig inkvartering eller
mera permanent boende, utkomststöd och annan nödvändig omsorg samt stöd för återresa till
ett säkert hem- eller utreseland. Med social- och hälsovårdstjänster avses de tjänster som ett
offer för människohandel behöver på grund av sin individuella situation, t.ex. på hälsovårda-
res, läkares eller socialarbetares mottagning, barnskydd, skyddshem, rehabilitering och psy-
kiskt stöd. Behovet av tjänster och hur de lämnas bedöms individuellt.

Hjälpsystemet koordineras av de statliga förläggningarna. För hjälp till fullvuxna offer ansva-
rar förläggningen i Joutseno och för hjälp till minderåriga offer förläggningen i Uleåborg. För-
läggningens chef besluter vem som ska omfattas av hjälpen och när hjälpen upphör med hjälp
av en multiprofessionell bedömningsgrupp vars sakkunskap också utnyttjas när man bedö-
mer vilka tjänster som ska ordnas och hur. Tröskeln för att få hjälp är låg. Misstanke om att
någon är offer räcker.

Ovan nämnda lagändringar gäller i huvudsak personer som inte har hemkommun i Finland.
För hjälpen till offer för människohandel som är bosatta i kommunerna ansvarar hemkommu-
nen. Enligt integrationslagen kan till en kommun inom ramen för statsbudgeten betalas er-
sättning för kostnader för särskilda tjänster och stödåtgärder till offer för människohandel på
grund av deras ställning som offer.

Relativt få offer för människohandel har identifi erats och rätt få personer har omfattats av
hjälpsystemet. Social- och hälsovårdstjänster och delaktighet i hjälpsystemet baserar sig i regel
på frivillighet. Det är svårt att bedöma antalet personer som står utanför tjänsterna, och offren
för människohandel är också en svårnådd målgrupp. Ofta kan de inte språket och är nästan
helt isolerade eller har isolerat sig från samhället. Dessa personer känner sällan till sina rättig-
heter eller vilka tjänster som fi nns att få. Exempelvis antalet anställda inom social- och hälso-
vården räcker inte heller till för uppsökande verksamhet.

143

Vid sidan av hjälp till offer för människohandel kan ur statsbudgeten också fi nansiera orga-
nisationers uppsökande och rådgivande arbete bland offer för människohandel. Genom detta
arbete når man offer som inte har identifi erats och som åtminstone inte ännu omfattas av det
hjälpsystem som förläggningarna koordinerar.

I den nya barnskyddslag (417/2007) som trädde i kraft i början av 2008 har man i samband
med förutsättningarna för omhändertagande bättre än tidigare beaktat situationer där ett
minderårigt offer för människohandel är i behov av barnskydd.

Nationell rapportör om människohandel
I samband med att statsrådet 25.6.2008 godkände den preciserade handlingsplanen mot män-
niskohandel utsåg man minoritetsombudsmannen till nationell rapportör om människohan-
del. Bestämmelser om rapportörens uppgifter ingår i lagen om minoritetsombudsmannen och
diskrimineringsnämnden (660/2001); ändringarna trädde i kraft 1.1.2009.

I egenskap av rapportör om människohandel ger minoritetsombudsmannen akt på fenomen
med anknytning till människohandel, hur internationella förpliktelser uppfylls och hur den
nationella lagstiftningen fungerar. Minoritetsombudsmannen ska årligen ge statsrådet och en
gång vart fjärde år riksdagen en berättelse om människohandel och fenomen med anknytning
till människohandel. Utöver rapporteringen ska minoritetsombudsmannen bl.a. lägga fram
förslag och rekommendationer och yttra sig och ge råd om verksamheten mot människohan-
del och tillgodoseendet av offrens rättigheter. I och med att rapporteringen kommer i gång
kan också lagstiftningen och verksamheten bli klarare offer- och människorättsorienterad.

2.11 Barnets rättigheter

2.11.1 Statsrådets barn- och ungdomspolitiska utvecklingsprogram

Statsrådet godkände i december 2007 med stöd av ungdomslagen (2006/72) det första barn-
och ungdomspolitiska utvecklingsprogrammet för 2007 - 2011. Syftet med utvecklingspro-
grammet är att förbättra samarbetet och koordineringen mellan förvaltningsområdena i barn-,
ungdoms- och familjefrågor. Genomförandet av utvecklingsprogrammet utvärderas varje år
av delegationen för ungdomsärenden, som arbetar i anslutning till undervisningsministeriet.
Delegationen har kommit med sin första utvärdering och begäran om utredningar till minis-
teriet i februari 2009. Centrala aktörer som är med och genomför programmet är vid sidan
av olika ministerier, länen och statliga ämbetsverk även kommunerna, landskapsförbunden,
medborgarorganisationer, olika kyrkliga aktörer samt massmedierna och andra medieaktörer.
Regeringen överlämnar en redogörelse om det barn- och ungdomspolitiska utvecklingspro-
grammet till riksdagen senast under höstsessionen 2011.

Regeringens separata politikprogram för barns, ungas och familjers välfärd säkerställer och
koordinerar genomförandet av det barn- och ungdomspolitiska utvecklingsprogrammet 2007
– 2011. I politikprogrammets tyngdpunkter syns också de utvecklingsbehov som FN:s kom-
mitté för barnets rättigheter påpekat i sina allmänna slutsatser, dvs. att barns välfärd måste
följas bättre och statistiken utvecklas, att barnets fördel måste beaktas bättre genom att be-
dömningen av konsekvenserna för barnen av samhälleliga beslut utvecklas samt att det måste
informeras om barnets rättigheter. Dessutom är ett mål för politikprogrammet att främja barns
möjligheter att få komma till tals och påverka.

Politikprogrammet är indelat i tre delområden: ett barnvänligt samhälle, barnfamiljers väl-
färd och förebyggande av marginalisering. Genomgående teman i samtliga delområden är

144

jämställdhet mellan könen och kulturell mångfald. Tyngdpunkten i programmet ligger på fö-
rebyggande arbete och tidigt stöd.

2.11.2 Våld mot barn samt barns exponering för våld, rasism och pornografi

Barn som föremål för våld och sexuellt utnyttjande
Våld mot barn inom familjen samt sexuellt utnyttjande av barn och unga kränker allvarligt
barnets rättigheter.

Det är fortfarande rätt vanligt i Finland att barn upplever våld. Enligt en enkät som gjordes
2008 hade två av tre barn som svarade utsatts för fysiskt eller psykiskt våld (se Ellonen, Kää-
riäinen, Salmi & Sariola (2008), Lasten ja nuorten väkivaltakokemukset. Poliisiammattikorke-
akoulun raportteja 71/2008. Oikeuspoliittisen tutkimuslaitoksen tutkimustiedonantoja 87, s.
149, ’Barns och ungdomars våldsupplevelser. Polisyrkeshögskolans rapporter 71/2008. Rätts-
politiska forskningsinstitutets forskningsmeddelanden 87, s. 149). Våld mot barn är fortfa-
rande också den vanligaste formen av familjevåld i Finland, fastän agandet inom familjen har
minskat avsevärt på tjugo år (se ovan nämnda publikation s. 71). Minskningen syns i våld som
utövas av såväl pappor som mammor. Ungefär en fjärdedel av befolkningen anser fortfarande
att kroppsaga är acceptabelt. I ovan nämnda undersökning konstateras att våld mellan vuxna
i parrelationer numera betraktas som ett klart socialt problembeteende, medan man inte har
nått lika långt när det gäller våld mot barn (s.153).

Barnskyddslagens (417/2007) syfte är att säkerställa att barnets rättigheter och fördel beaktas
när barnskydd ordnas samt de stödåtgärder och tjänster som barnet och barnets familj behöver.
Hälsocentralen och sjukvårdsdistriktet ska ge sakkunnighjälp inom det barn- och familjeinrik-
tade barnskyddet och vid behov ordna undersökning av barnet samt vård- och terapitjänster
för barnet. Kommunerna ska ordna de tjänster som barn behöver i anslutning till utredning av
misstankar om sexuellt utnyttjande eller misshandel i brådskande ordning. Från och med 2009
ansvarar staten för kostnaderna för ovan nämnda tjänster. Målet är att undersökningarna ska
göras i enheter som möjliggör multiprofessionalitet samt att kvaliteten på undersökningarna
ska utvecklas bl.a. så att undersökningstiderna förkortas betydligt jämfört med nuläget. Pro-
blemet är tills vidare att det fi nns så få personer som är utbildade för att intervjua barn.

Om den attitydförändring som inträffat i samhället berättar det faktum att fall som gäller våld
mot barn inom familjen kommer att tas upp i domstol.

Social- och hälsovårdsministeriet har tillsatt en arbetsgrupp som ska utreda användningen av
aga och var uppgift är att utarbeta ett nationellt handlingsprogram i syfte att förhindra aga av
barn och unga. Arbetsgruppens mandattid är 15.2.2009 - 31.12.2009.

Statsrådets program för den inre säkerheten innehåller utöver den gällande lagstiftningen fl era
åtgärder för att fullgöra konventionen om barnets rättigheter vilkas syfte är att skydda barn
mot fysiskt och psykiskt våld, skador och misshandel, försummelse, likgiltighet eller dålig be-
handling eller utnyttjande inklusive sexuellt utnyttjande. Konkreta åtgärder i programmet är
bl.a. åtgärder för att förebygga marginalisering av barn och unga genom att utvidga hand-
lingsmodellen för tidigt ingripande, att utveckla barnens säkerhetsfärdigheter som ett led i den
grundläggande utbildningen, att förbättra barnens beredskap att skydda sig själva mot sexuellt
utnyttjande i elektroniska interaktiva medier samt att genomföra en kampanj mot aga.

Att locka barn till möten i syfte att utnyttja dem sexuellt (grooming) kriminaliseras på det sätt
som krävs i Europarådets konvention. Våldet mot barn och unga minskas genom olika åtgär-
der, bl.a. genom att man tar i bruk en handlingsmodell med s.k. barnhus i syfte att säkerställa

145

stödåtgärder så att rättsprocesserna fungerar utifrån ett barncentrerat synsätt. I programmet
för den inre säkerheten har man också stärkt de åtgärder som gäller specialfrågor kring in-
vandrarbarn, t.ex. att effektivare förebygga kvinnlig omskärelse, som strider mot den fi nska
straffl agen.

Enligt den fi nska straffl agen är kvinnlig omskärelse en straffbar gärning i Finland. Så är fallet
även när en person som bor i Finland förs utomlands för ingreppet. Inga fall av kvinnlig om-
skärelse har kommit till social- och hälsovårdsministeriets kännedom. Social- och hälsovårds-
ministeriet har delat ut en broschyr om saken till hälsovårdspersonalen i slutet av 1990-talet.
Människorättsförbudet har utbildat social- och hälsovårdspersonalen att känna igen saken
och att bemöta fl ickor och kvinnor som genomgått omskärelse. Organisationen har produce-
rat utbildningsmaterial, t.ex. en video och en guide. Människorättsförbundet har också utbil-
dat invandrarsamfunden och bearbetat attityderna hos deras opinionsledare i syfte att förhin-
dra omskärelse. För närvarande diskuterar man i Finland en nationell handlingsplan för att
förebygga omskärelse av fl ickor och stödja redan omskurna fl ickor och kvinnor. Med hjälp av
handlingsprogrammet är det möjligt att få bl.a. ett permanent utbildningssystem, ett sakkun-
nignätverk och en ansvarig instans.

En arbetsgrupp vid justitieministeriet har föreslagit att det ska bli möjligt att ge sexualbrotts-
lingar läkemedelsbehandling som ett led i påföljdssystemet (Justitieministeriets arbetsgrupps-
betänkande 2009:1).

Mediemiljö
Ett syfte med regeringens barn- och ungdomspolitiska program är att garantera barn och ung-
domar en trygg mediemiljö. Barn har rätt att bli skyddade mot sådant innehåll som inte hör
till dem på grund av deras ålder eller mognad. Under perioden granskas hur lagstiftningen
om skydd av minderåriga motsvarar medierna när de utvecklas och främjas medieaktörer-
nas självreglering.

Fostrare och föräldrar ställs inför nya utmaningar: de måste vara medvetna om såväl de möjlig-
heter som de hot som medierna innebär. Föräldrar och andra fostrare erbjuds information om
hur barn kan skyddas mot medierna och redskap för barnens mediefostran genom t.ex. pro-
jekten Barn och media, där man har producerat bl.a. en forskningsöversikt över mediernas in-
verkan på barn och ungdomar. Målen genomförs i nära samarbete med aktörerna på området
(medborgarorganisationer, företag, forskare). Avsikten är att under regeringsperioden fastställa
ministeriernas koordineringsansvar för mediefostran. I regeringens mål gällande trygg medie-
miljö ingår också att erbjuda ungdomsarbete i virtuella miljöer som är populära bland ungdo-
mar. Avsikten är att före utgången av 2009 starta en riksomfattande virtuell ungdomsgård, som
erbjuder ungdomar multiprofessionell handledning och rådgivning. Undervisningsministeriet
har genomfört fl era projekt i anslutning till främjande av mediefostran för barn. År 2009 har man
startat ett omfattande projekt i syfte att stärka de allmänna bibliotekens mediefostran.

Förebyggande av mobbning samt diskriminering och rasism
Förebyggande av mobbning och diskriminering och rasism inom skolsamfunden förutsätter
att kännedomen om de olika formerna av dessa fenomen liksom den praktiska beredskapen
att ingripa i dem utökas. Lärarutbildningen bör innehålla avsnitt som ger beredskap att känna
igenom diskriminering och mobbning. Enskilda skolor bör utöka samarbetet med organisatio-
ner och genom rekryteringar och stödformer säkerställa att i skolorna arbetar vuxna som hör
till olika minoritetsgrupper, t.ex. etniska minoriteter och funktionshindrade.

Ett sätt att förebygga och minska mobbning, diskriminering och rasism är att intensifi era sam-
arbetet mellan skola och hem. Problemet har varit att skolorna har svårt att nå föräldrarna till de

146

barn som förorsakar eller drabbas av ovan nämnda problem i skolsamfundet. Man måste hitta
nya former för samarbete mellan hem och skola, som når föräldrar som tillhör både minoriteter
och majoriteter. För att lyckas med detta behövs det förutom utvecklingsarbete också personal-
och andra resurser. Programmet Skolfred genomförs av Mannerheims Barnskyddsförbund, Ut-
bildningsstyrelsen, inrikesministeriet och Folkhälsan. Programmet består av verksamhet som
man bedriver tillsammans utgående från ett samarbetsavtal i syfte att påverka skolelevernas
välfärd och trygghet. Ett särskilt tema är mobbning och hur den kan minskas. Genom det sys-
tem med s.k. egenpoliser som infördes 2008 försöker man säkerställa att varje skola har en
”egen polis” från närpolisen som fungerar som kontaktperson mellan skolan och polisen.

Undervisningsministeriet fi nansierar programmet KiVa Skola som förebygger och minskar
mobbning. I den första försöksfasen har programmet, som utvecklats vid Åbo universitet, rik-
tats till över 4 000 fjärde-, femte- och sjätteklassister i grundskolan. Positiva resultat kan ses
både i barnens egna bedömningar och kamraternas bedömningar av dem och i alla åldersgrup-
per som deltagit i försöket. Både andelen barn som var utsatta för återkommande mobbning
och andelen barn som mobbade andra minska med ungefär 40 % under året i försöksskolorna.
Dessutom hade programmet en positiv inverkan på hur elevernas trivdes i skolan och deras
inlärningsmotivation. Programmet förbättrade också lärarnas kunskaper: när försöket avslu-
tades upplevde 23 % av lärarna i försöksskolorna att de visste ’väldigt mycket’ om mobbning,
medan motsvarande siffra i kontrollskolorna var 9,8 %. Resultaten av programmet är också av
internationell betydelse. Hösten 2008 inleddes motsvarande försök för årskurserna 1-3 och 7-9,
varefter programmet börjar spridas till de fi nländska skolorna i större omfattning.

2.11.3 Barns och ungdomars tillgång till social- och hälsovårdstjänster

Barnfamiljernas levnadsförhållanden och de miljöer där barn och ungdomar utvecklas har
förändrats kraftigt. Social- och hälsovårdens basservice för barn, ungdomar och barnfamil-
jer, ungdomsarbetet, fritidsservicen för barn och ungdomar samt de psykosociala öppen-
vårdstjänsterna liksom rådgivnings-, skol- och studerandehälsovårdstjänsterna, elevvårdens
tjänster, familjerådgivningstjänsterna eller barnskyddet förmår inte till alla delar svara på det
förändrade behovet i sin nuvarande form. Detta syns bland annat i att antalet barn och ung-
domar som behöver psykiatrisk sjukhusvård samt antalet barn som omhändertas ökar. Stöd
för barns och ungdomars utveckling i hemmet, inom förskolepedagogiken och i skolan, före-
byggande av problem med känsloliv, uppförande och inlärning, stöd i ett tidigt skede och god
behandling av störningarna utgör en helhet där alla dessa element är starkt kopplade till var-
andra. Som helhet säkerställer de en bra barndom och förebygger samtidigt psykosociala pro-
blem och omfattande utslagning i vuxen ålder.

Sektorvisa reformer av tjänsterna för barnfamiljer, barn och ungdomar samt ungdomsarbetet
och fritidsverksamheten räcker inte alltid till. Det behövs en kursändring och man måste för-
söka hitta nya fördomsfria lösningar på familjernas, barnens och ungdomarnas problem. Det
är dags att samla de lokala och riksomfattande resultaten och systematiskt ta dem i använd-
ning i de miljöer där barn utvecklas såväl i hemmen, inom dagvården, i skolorna och inom
de psykosociala tjänsterna som inom fritidsverksamheten för barn och ungdomar. Man måste
skapas stödtjänster med låg tröskel för barn, ungdomar och barnfamiljer, utveckla intensiva
tjänster som förebygger att barn omhändertas och inkludera element av ekonomiskt stöd med
hjälp av förebyggande utkomststöd. Man måste försöka hitta sätt att kombinera vuxnas när-
varo och uppmuntrande intresse med barns och ungdomars användning medier samt den in-
teraktiva virtuella världen.

Statsrådet har 28.5.2009 utfärdat en förordning om rådgivningsverksamhet, skol- och stude-
randehälsovård samt förebyggande mun- och tandvård för barn och unga. Genom tillräckliga

147

och regelbundna hälsoundersökningar och hälsorådgivning vill man effektivera stödet i ett ti-
digt skede och förebygga utslagning. Förordningen trädde i kraft 1.7.2009, men kommunerna
får en övergångstid att ordna de återkommande hälsoundersökningarna så att de överens-
stämmer med förordningen till 1.1.2011.

Mentalvårdstjänster för barn och ungdomar
Det fi nns inte något egentligt bevis på att de beteendemässiga och psykiska störningarna hos
barn skulle ha ökat, trots att behandlingen av beteendemässiga och psykiska störningar hos
barn belastar servicesystemet i allt högre grad. Som förklaringar på de växande vårdutgif-
terna har anförts diagnostikens utveckling samt att de förebyggande systemen med låg trös-
kel faller sönder varvid problemen får utvecklas tills de kräver tung vård.

Riksdagen har åtta år i rad i samband med budgetbehandlingen utökat resurserna för barn-
och ungdomspsykiatrin. Vårdgarantin har varit i kraft inom barn- och ungdomspsykiatrin
sedan 1.1.2001. Resultaten visar att barn- och ungdomspsykiatrisk behandling som konstate-
rats vara nödvändig kan inledas inom utsatta tre månader överallt i Finland utom inom Hel-
singfors och Nylands sjukvårdssamkommun (HNS) och Egentliga Finlands sjukvårdsdistrikt.
Justitieombudsmannen har i sin avgörandepraxis upprepade gånger varit tvungen att påpeka
att rättspsykiatriska undersökningar som gäller misstankar om utnyttjande av barn dröjer och
de skador som dröjsmålen orsakar barnen. I ett klagomål som gällde barn konstaterade justi-
tieombudsmannen att väntetiden till HNS ätstörningsenhet var två år. Enligt justitieombuds-
mannens iakttagelser fi nns det problem med psykoterapitjänsterna för barn, som tycks bero
på att de aktörer som ansvarar för att ordna dem har samarbetssvårigheter (jfr. 2.8.3 Tillräck-
lig tillgång till vård).

Antalet vårdade patienter i sjuk vårdsdistrikten 2005

och

antalet barn - och ungdomspsykiatriska tjänster , för v ilk as del vården inte börjar inom
3mån.

50 5 46 0

23 69

12 60 7

12 94
16 7

15 41 9

0

2 0 00

4 0 00

6 0 00

8 0 00

10 00 0

12 00 0

14 00 0

16 00 0

18 00 0

barnpsykiatrisk pkl
sammanlagt

barnpsyk.pkl
undersöknings- och vårdkö

på barnpsykiatrisk
avdelning

barnpsyk.avd
vårdkö

ungdomspsykiatrisk pkl ungd.psyk pkl undersöknings
och vårdkö

på ungdomspsykiatrisk
avdelning

Barns och ungdomars psykiska problem kan förebyggas genom att deras uppväxt och utveck-
ling stöds på ett övergripande sätt samt genom att välmåendet förbättras. Ett mål för folk-
hälsoprogrammet Hälsa 2015 är att förbättra barns hälsotillstånd och välmående och avsevärt
minska symptomen i anslutning till otrygghet (SHM 2001).

Omvärlden för den förebyggande servicen för barn och ungdomar håller på att förändras
genom KSSR-projektet. Utgångspunkten är att fastän strukturerna förändras och underlaget

148

för att ordna servicen utvidgas, ska förebyggande hälsovårdstjänster för barn och ungdomar,
t.ex. rådgivningstjänster, skolhälsovård och studerandehälsovård även i fortsättningen ord-
nas som närservice.

Att förbättra barns och ungdomars hälsa och välmående, krympa skillnaderna i välfärd och
hälsa samt förbättra servicens kvalitet och inverkan och tillgången till den är centrala mål
även för det nationella utvecklingsprogrammet för social- och hälsovården (KASTE). Inom
programmet utvecklas servicen för barn och ungdomar som en helhet och bereds stöd i de
miljöer där barn och ungdomar utvecklas.

Social- och hälsovårdsministeriet har valt ut de utvecklingsprojekt för social- och hälsovården
som beviljas statsbidrag under KASTE-programmets första ansökningsomgång. Sammanlagt
12,9 miljoner euro beviljas i understöd. Av denna summa riktas 6,3 miljoner euro till utveck-
lande av servicen för barn, ungdomar och familjer och 6,6 miljoner euro till utvecklande av
social- och hälsovårdstjänster samt främjande av hälsa. Att utveckla servicen för barn, unga
och familjer var en tyngdpunkt under denna statsbidragsomgång. Målet är att stödja barn och
ungdomar i de miljöer där de utvecklas, så att behovet av psykiatrisk institutionsvård och
vård utom hemmet minskar.

2.11.4 Barnskyddet i Finland

Genomförandet av barnskyddslagen
I barnskyddslagen, som trädde i kraft vid ingången av 2008, defi nieras förebyggande barn-
skydd som en ny verksamhetsform inom barnskyddet. Genom lagen försöker man upp-
muntra myndigheterna att samarbeta för att främja barns och ungdomars välfärd inom ramen
för den normala servicen. Dessutom är syftet att förbättra barns, föräldrars och vårdnadsha-
vares delaktighet och rättsskydd särskilt inom beslutsfattandet i anslutning till barnskyddet.
I lagen förskrivs om när en klientrelation inom barnskyddet inleds och om den utredning om
behovet av barnskydd som ansluter sig till den och som ska göras inom en viss tid. Ett nytt sätt
att utreda barnets behov av stöd i situationer där vårdnadshavarna motsätter sig det är möj-
ligheten att ansöka om tillstånd hos förvaltningsdomstolen att undersöka barnet. I lagen ingår
också en ny bestämmelse som gäller kartläggning av barnets närståendenätverk.

Den nya barnskyddslagens innehåll kan således i regel betraktas som lyckat. Länsstyrel-
sernas samt Centralförbundet för barnskydds och Talentias färska utredningar (Tero Risti-
mäki, Heikki Sariola, Janne Seppälä & Marjo Varsa: Lastensuojelulain toteutuminen. Elokuu 2008
’Genomförandet av barnskyddslagen. Augusti 2008’) visar dock att det fi nns många hinder
i vägen för att genomföra lagen, och av dem är bristen på resurser det största. I kommu-
nerna fi nns inte tillräckligt med socialarbetare inom barnskyddet för att man ska kunna satsa
tillräckligt på förebyggande åtgärder. Denna situation medför ingen hjälp för det hela tiden
ökande antalet barn som placeras i vård utom hemmet. Justitieombudsmannen har i sitt utlå-
tande till justitieministeriet 20.5.2009 fäst sig vid att enligt uppföljningsuppgifterna har man i
vissa län hunnit behandla endast en del av alla barnskyddsanmälningar inom de förutsatta sju
dagarna och klientplaner har inte alltid utarbetats för barn som är klienter. Barnens egna soci-
alarbetare spelar också en viktig roll å ena sidan för besluten om begränsningsåtgärder och å
andra sidan för övervakningen av beslut som fattats i institutioner. Även ur denna synvinkel
utgör inkompetenta socialarbetare som ofta byts ut ett problem.

149

Social- och hälsovårdsministeriet genomförde tillsammans med länsstyrelserna i slutet av
2007 och i början av 2008 en omfattande utbildning riktad till dem som är ansvariga för kom-
munernas barnskyddsarbete. Åren 2008 och 2009 fortsätter och utvidgar social- och hälso-
vårdsministeriet i samarbete med Institutet för hälsa och välfärd och andra förvaltningsområ-
den utbildningen och anvisningarna om barnskyddslagen. En utmaning är att öka kunskapen
om de förpliktelser som barnskyddslagen för med sig särskilt utanför den sociala sektorn.

Social- och hälsovårdsministeriet har riktat det tvååriga tilläggsanslag som beviljades i budge-
ten för 2008 till det fortsatta genomförandet av totalreformen av barnskyddslagen och utveck-
lingsprogrammet för barnskyddet. Projektet genomförs av Institutet för hälsa och välfärd.

Barnombudsmannadelegationen har tillsatt en sektion bestående av sakkunniga som ska
stöda dess arbete och för att följa med genomförandet av barnskyddslagen och samt stöda ut-
arbetandet av barnskyddsplaner i kommunerna.

Barn i vård utom hemmet och omhändertagna barn i Finland
Antalet omhändertagna barn ökar från år till år i Finland. Enligt de senaste uppgifterna var
antalet omhändertagna (inkl. brådskande omhändertaganden) 10 207. Antalet omhänder-
tagna barn ökade med 602 barn jämfört med föregående år. Det totala antalet omhändertagna
barn har de senaste åren ökat i en takt av 2 - 6 %. År 2007 var ökningen 6,2 %. Ökningen till-
tog jämfört med föregående år. Av de omhändertagna barnen var 20 % omhändertagna mot
någons vilja.

Inalles 11 105 barn berördes av omhändertaganden under 2007. Under året berördes 9 953
barn av omhändertagande på grund av samtycke eller mot någons vilja. Sammanlagt 1 992
barn berördes av brådskande omhändertagande. Varje barn förekommer endast en gång i siff-
rorna, men samma barn kan ingå både bland dem som omhändertagits i brådskande ordning
och bland dem som varit omhändertagna. En del av de ungdomar som varit omhändertagna
övergick under året till eftervård sedan de fyllt 18 år.

År 2007 var 16 059 barn och ungdomar placerade i vård utom hemmet. Jämfört med året innan
ökade antalet barn och ungdomar som var placerade i vård utom hemmet med 285. Det totala
antalet har ökat med 2 - 5 % om året de senaste åren. År 2007 var ökningen 1,8 %. Av barnen
under 18 år var 1,2 % i vård utom hemmet. I städerna var motsvarande andel 1,5 %, i tätor-
terna 0,8 % och på landsbygden 0,7 %.

Uppgifterna om barn som är placerade i vård utom hemmet presenteras i regel enligt den se-
naste uppgiften om placerade. Av barnen i vård utom hemmet var 34 % (5 526) placerade i
familjevård, 50 % (8 095) i institutionsvård och 15 % (2 438) i annan vård. Av dem som om-
fattades av institutionsvård var 33 % (2 676) placerade i professionella familjehem eller famil-
jegrupphem och motsvarande. Andelen familjeplaceringar har redan en längre tid sjunkit i
jämn takt och institutionsvårdens andel har ökat i motsvarande mån.

150

Tabell 3. Barn och ungdomar i vård utom hemmet enligt den senaste placeringsgrunden 1995 - 2007 *

År Familje-
vård

Institu-
tions-
vård

Därav an-
delen pro-
fessionell

familjevård,
familjeg-
rupphem
och mots-
varande

Annan
vård

Sam-
man-
lagt

De place-
rade

0-17-årin-
garnas andel
av motsva-
rande ål-

dersgrupp
%, 31.12.

Om-
hän-
der-

tagna

Därav
mot nå-

gons vilja

1995 5340 3921 815 1694 10955 0,8 6389 945

1996 5478 4126 951 1770 11374 0,8 6509 989

1997 5679 4646 1123 1511 11836 0,9 6785 1032

1998 5654 4835 1287 1490 11979 0,9 6810 1069

1999 5693 4591 1264 2010 12294 0,9 6946 1120

2000 5776 5011 1541 2074 12861 0,9 7327 1243

2001 5910 5376 1797 2235 13521 1,0 7509 1285

2002 5912 5971 1992 2299 14182 1,0 7991 1395

2003 5738 6302 2184 2340 14380 1,0 8412 1536

2004 5569 6857 2313 2403 14829 1,1 8786 1561

2005 5529 7331 2474 2491 15351 1,1 9295 1760

2006 5594 7646 2566 2534 15774 1,2 9605 1822

2007 5526 8095 2676 2438 16059 1,2 10207 2060

* Tidigare publicerade barnskyddsuppgifter har kontrollerats och uppdaterats i enlighet med kommunernas rättelser.

Vården utom hemmet har ändrat form de senaste tio åren. Antalet barn som är placerade i fa-
miljevård ökade till 2002 och har därefter minskat. Målet för den nya barnskyddslagen är att
på lång sikt förskjuta tyngdpunkten från institutionsvård till familjevård. Enligt regeringspro-
grammet förnyas familjevårdslagstiftningen i samma syfte. Dessutom har regeringen beviljat
ett treårigt reservationsanslag på 150 000 euro för rekrytering av familjevårdare.

Behandlingen av ärenden som gäller omhändertagande i förvaltningsdomstolarna
I en domstolsprocess måste särskild uppmärksamhet fästas vid att höra barnet på ett sätt som
är lämpligt med tanke på barnets ålder och mognad. För domarna och vid behov domstolar-
nas sakkunnigledamöter borde det också ordnas utbildning om detta. Likaså när domstolslo-
kalerna planeras borde man beakta barnet som kund hos domstolen. Behandlingstiderna för
ärenden som gäller omhändertagande bör även i fortsättningen hållas rimliga. Också när ett
ärende som gäller omhändertagande bereds och när det är anhängigt i förvaltningsdomstolen
borde barnet ha möjlighet till terapi och annan mentalhygienisk vård.

Begränsande åtgärder som riktas mot barn i vård utom hemmet
Det har framkommit problem med användningen av begränsande åtgärder som riktats mot
omhändertagna barn. Med begränsande åtgärder kan man vid institutionsvård begränsa ett
omhändertaget barns rätt att hålla kontakt med sina föräldrar eller andra närstående personer
eller rikta disciplinära åtgärder mot barnet eller andra åtgärder som begränsar dess person-
liga frihet och som går utöver normal fostran. Begränsande åtgärder har använts i enheter för
vård utom hemmet, där det inte är tillåtet att använda dem och i barnskyddsinstitutioner har
det åter rätt oklarhet om villkoren för att använda åtgärderna.

Genomförandet av barnskyddslagen förutsätter mera utbildning och information när det gäl-
ler användningen av begränsande åtgärder. Också klienternas kännedom om sina egna rät-
tigheter bör utökas.

151

Grundläggande utbildning för omhändertagna barn
Biträdande justitiekanslern ansåg det 2004 motiverat att utreda om det fanns brister i grund-
undervisningen för omhändertagna barn och barn som placerats i familjehem och barn-
skyddsanstalter samt om det i kommunernas förfarande vid ordnande av utbildning enligt
lagen om grundläggande utbildning förekommit försummelser eller annat som föranleder in-
gripanden av laglighetsövervakaren.

Den utredning som undervisningsministeriet låtit göra visade att omhändertagna barn och
ungdomar i allmänhet får grundläggande utbildning i skolan på det sätt som avses i lagen.
Beträffande den undervisning som ges omhändertagna barn och ungdomar i form av hem-
undervisning kan man dock iaktta klara brister, som har att göra med bl.a. bristande infor-
mation och dåligt fungerande fi nansiering. Information om beslut om omhändertagande och
vård utom hemmet samt nödvändiga uppgifter om eleverna förmedlas inte tillräckligt bra
mellan den placerande och den mottagande kommunen. Det fi nns brister i samarbetet mel-
lan kommunernas undervisnings- och socialväsende, liksom i samarbetet mellan myndig-
heterna i de placerande och de mottagande kommunerna. Det råder stor ovisshet mellan de
placerande och de mottagande kommunerna om hur kostnaderna för verkställigheten av lä-
roplikten ska fördelas. Barn placeras i vård utom hemmet året om men ändå bestäms bar-
nets eller den ungas hemkommun enligt elevantalet på redovisningsdagen 20.9. Kostnads-
frågorna accentueras särskilt för de elevers del som behöver särskilt stöd och stödtjänster för
sina studier.

Som ett led i totalreformen av barnskyddslagen ändrades också 50 § i lagen om fi nansiering
av undervisnings- och kulturverksamhet (635/1998; ändr. 420/2007) så att den kommun där
en omhändertagen elev är placerad fr.o.m. 1.8.2008 kan fakturera den placerande kommunen
för kostnaderna för ordnandet av grundläggande utbildning.

2.11.5 Rättstvister som gäller vårdnad om barn och umgängesrätt

Det är synnerligen viktigt att det utvecklas fungerande modeller för att lösa tvister, efter-
som tvister som gäller vårdnad om barn och umgängesrätt i värsta fall har påverkat famil-
jesituationen och barnet så negativt att man har varit tvungen att omhänderta barnet. Be-
handlingstiderna för tvister som gäller vårdnad om barn är långa. Särskilt i vissa stora städer
räcker det alltför länge att få den utredning om förhållandena som domstolen ofta behöver
och begär i vårdnadstvister och som görs av kommunens socialmyndigheter. I utredningen
tar man normalt också reda på barnets åsikt. I ställningstagandet från regeringens politik-
mangling 24.2.2009 konstaterades att det ordnas ett försök där man försöker hitta en lösning
på tvister som gäller barns omvårdnad, boende och umgängesrätt i samarbete mellan en psy-
kolog, tingsdomaren och parterna.

Den europeiska domstolen för de mänskliga rättigheterna har i sina avgörande förutsatt att
staten vidtar positiva åtgärder för att upprätthålla kontakten mellan familjemedlemmarna.
Ofta är det också fråga om kontakt mellan ett misshandlat eller utnyttjat barn och föräldrarna,
där det behövs övervakning för att trygga även barnets grundläggande rättighet till trygghet
under mötet. Justitieministeriet samt social- och hälsovårdsministeriet har i samarbete berett
lagstiftning (Lasten tuetut ja valvotut tapaamiset, STM:n selvityksiä 2006:7 ’Sammanträffan-
den mellan barn och förälder med stöd och övervakning, SHM:s rapporter 2006:7’), med vars
hjälp utredningsarbetet kunde effektiveras och påskyndas. Samtidigt har man försökt för-
bättra möjligheterna att bestämma att umgängesrätten ska utövas under övervakning genom
att förplikta kommunerna att ordna ställen där barnet och föräldrarna kan träffas under över-
vakning. Det har dock inte gjorts några framsteg i dessa strävanden, eftersom man inte har
hittat någon lösning på hur reformen skulle fi nansieras.

152

2.11.6 Bortföranden av barn

Finland har redan länge varit part i Haagkonventionen mot bortföranden av barn. Också Eu-
ropeiska gemenskapens förordning 2201/2003, som för egen del befrämjar kampen mot bort-
föranden av barn mellan medlemsstaterna, är i kraft i Finland.

Ärenden som gäller återsändande av barn har koncentrerats till en sektion vid Helsingfors
hovrätt. Denna ändring har på ett väsentligt sätt ökat sakkunskapen om frågor som gäller
återsändande av barn och möjliggjort ett snabbt beslutsfattande.

Långt ifrån alla stater i världen är parter i Haagkonventionen. Finland försöker genom egna
åtgärder bidra till att så många länder som möjligt skulle ratifi cera konventionen eller till-
träda den. Detta sker bl.a. så att Finland ekonomiskt och på andra sätt stödjer den internatio-
nella konferensen för privaträtt i Haag samt godkänner för egen del att sådana stater tillträ-
der konventionen som har vidtagit tillräckliga verkställighetsåtgärder som absolut krävs för
konventionen ska fungera.

I början av 2006 fogades till straffl agen en straffbestämmelse om bortförande av barn (25 kap.
5 a § i straffl agen), enligt vilken straffet för nämnda brott är böter eller fängelse i högst två år.

2.11.7 Flykting-, invandrar- och minoritetsbarn i Finland

Enligt FN:s konvention om barnets rättigheter ska barnets fördel komma i främsta rummet
vid alla åtgärder som rör barn, vare sig de vidtas av offentliga eller privata sociala välfärdsin-
stitutioner, domstolar, administrativa myndigheter eller lagstiftande organ. En utmaning be-
står i att man inom olika förvaltningsområden har olika uppfattningar om hur barnets bästa
borde utredas i fråga om varje enskilt barn och vilken sakkunskap som borde användas vid
utredningen.

I programmet för statsminister Matti Vanhanens andra regering ingår en skrivning om en ut-
redning av hur barnets fördel tillgodoses i beslut som gäller asylsökande barn och fl ykting-
barn. Enligt regeringsprogrammet uppmärksammas i utredningen i synnerhet de ensamkom-
mande asylsökande barnens ställning och mottagandet av dem. Minoritetsombudsmannen
har börjat förbereda utredningen. I utredningen kommer man att granska asylförfarandet och
mottagandet i fråga om minderåriga asylsökande som anlänt utan vårdnadshavare med hän-
syn till barnets fördel. Målet är att utreda om barnets fördel tillgodoses med rådande praxis
och vilka potentiella utvecklingsbehov som fi nns. Avsikten är att utredningen ska bli klar
under 2010.

Minderåriga asylsökande som kommit utan vårdnadshavare
Antalet minderåriga asylsökande som kommit utan vårdnadshavare steg klart 2008 jämfört
med tidigare år. År 2008 kom 706 ensamma, minderåriga asylsökande. Ökningen jämfört med
föregående år var nästan 620 %.

De största grupperna av asylsökande var somalier (353 personer), irakier (201 personer), af-
ghaner (63 personer), angolaner (12 personer) och ryssar (10 personer).

Av de minderåriga sökandena 2008 var 561 pojkar och 140 fl ickor. Pojkarna utgör sålunda 79
% av alla sökande som kommit ensamma och som uppger att de är minderåriga. År 2007 var
pojkarnas andel 76 % av alla sökande. Flest pojkar fanns bland de somaliska sökandena (242
personer), de irakiska sökandena (203 personer) och de afghanska sökandena (61 personer).
Av fl ickorna kom de fl esta från Somalia (109 personer).

153

År 2008 fattades sammanlagt 228 beslut rörande minderåriga asylsökande som kommit en-
samma. År 2007 fattades sammanlagt 118 beslut rörande samma grupp. År 2008 beviljades en
pojke och två fl ickor asyl. Andelen uppehållstillstånd som beviljades på grund av behov av
skydd var 78 % 2008 (2007: 71 %). Andelen uppehållstillstånd som beviljades av individuella
mänskliga orsaker var i fjol 7 % (2007: 42 %). Det har meddelats sammanlagt 33 positiva be-
slut (33 % av alla beslut) och 64 avslag (65 %). Av de beslut som meddelades 2007 var 96 po-
sitiva (81 %) och 19 avslag (16 %). En del av de minderåriga sökandena har blivit fullvuxna
under processens gång.

Asylförfarandet i fråga om minderåriga asylsökande som kommit utan vårdnadshavare
Ansökningarna från minderåriga asylsökande som kommit utan vårdnadshavare behandlas
i brådskande ordning. Den genomsnittliga behandlingstiden för ansökningar vid Migrations-
verket var 2008 i medeltal 115 dygn och 1.1 - 30.3.2009 i medeltal 156 dygn. Migrationsverkets
tjänstemän som genomför samtalen med minderåriga har nödvändig sakkunskap om barnfrå-
gor. Verket har också utarbetat anvisningar om samtal med minderåriga. Vid asylsamtal med
minderåriga är alltid en företrädare som utsetts för den minderårige med stöd av 26 § i inte-
grationslagen på plats. Också en socialarbetare ges möjlighet att vara närvarande under sam-
talet eller att lämna in ett skriftligt utlåtande. Man försöker i mån av möjlighet spåra föräld-
rarna till minderåriga asylsökande som kommit utan föräldrar. Innan Migrationsverket avgör
en ansökan om internationellt skydd samt en ansökan enligt någon annan grund för uppe-
hållstillstånd enligt utlänningslagen i anslutning därtill ska principen om barnets bästa beak-
tas i beslutsfattandet.

Polisens uppgift vid asylförfarandet är enligt 97 § i utlänningslagen att utreda den asylsökan-
des identitet, resrutt och inresa. Att fastställa den asylsökandes ålder har tolkats som en del av
utredningen av identiteten. Som ett led i utredningen av identiteten har man vid vissa polisin-
rättningar låtit göra enstaka åldersbestämningar genom en rättsmedicinsk undersökning med
den berördes (och hans eller hennes företrädares) samtycke.

Enligt inrikesministeriet och riksdagens biträdande justitieombudsman är de åldersbestäm-
ningar som polisen låter göra förenade med bl.a. följande viktiga och aktuella laglighetsfrå-
gor för en minderårig asylsökandens del: 1) Lagstiftningen innehåller inte något uttryckligt
bemyndigande att utföra sådan åldersbestämning som omfattar medicinska och motsvarande
undersökningar som riktar sig mot personens personliga integritet; 2) De undersökningar
som görs för att bestämma ålder ingriper i personens fysiska integritet (kroppsbesiktning, 5
kap. 9 § i tvångsmedelslagen); 3) Föremål för en undersökning för att bestämma åldern som
utförs på grund av samtycke är i princip en minderårig person, som inte kan betraktas som
myndig i ett ärende som gäller honom eller henne själv; 4) Resultatet av åldersbestämningen
kan ha betydande konsekvenser för den asylsökandes rättigheter och skyldigheter.

Enligt de uppgifter som riksdagens justitieombudsman fått kan myndigheter, organisationer
och andra instanser som sköter ärenden som gäller minderåriga asylsökande ha mycket diver-
gerande uppfattningar om en asylsökandes rätta ålder, särskilt i de fall där den sökandes ålder
tycks vara nära 18 år. Den oklara och oreglerade situationen när det gäller åldersbestämning
är problematiskt med tanke på såväl minderårigas som fullvuxna asylsökandes rättsskydd.
Av denna orsak borde det föreskrivas genom lag om befogenheterna i anslutning till åldersbe-
stämning av asylsökande, utförandet av åldersbestämningen samt de rättsskyddsaspekter som
hänför sig till åldersbestämningen. Inrikesministeriet har börjat bereda nämnda lagändring.

Inrikesministeriet har 2.6.2009 publicerat en utredning om asylpolitiken jämte åtgärdsförslag
(Näkökulmia turvapaikkapolitiikkaan - Kehitysehdotuksia ja pohjoismaista vertailua, sisäasi-
ainministeriö, 2009, ’Synpunkter på asylpolitik - utvecklingsförslag och nordisk jämförelse, in-

154

rikesministeriet 2009’). Målet med utredningen är att utvärdera Finlands asylpolitik i enlighet
med uppdraget i regeringens halvtidsöversyn. När det gäller minderåriga asylsökande som
kommit utan vårdnadshavare har man utrett särskilt eventuella lagändringsbehov i anslutning
till åldersbestämning och familjeåterförening. I utredningen försöker man dessutom hitta me-
toder att förbättra mottagningsarrangemangens funktion när det gäller minderåriga asylsö-
kande som kommit utan vårdnadshavare. Särskild uppmärksamhet fästs vid behovet att utöka
myndigheternas resurser inom olika sektorer och det läggs fram förslag i syfte att förbättra lo-
gistikkedjan med beaktande av kostnadsfaktorerna. Avsikten är att regeringens propositioner
med föreslagna lagändringar ska lämnas till riksdagen under höstsessionen 2009.

Mottagning av minderåriga asylsökande som kommit utan vårdnadshavare
Det ökande antalet minderåriga asylsökande som kommer utan vårdnadshavare innebär ut-
maningar inte bara när det gäller att ordna boende och undervisning utan också för mottag-
ningssystemet och tillgången till mentalvårdstjänster.

Minderåriga asylsökande som kommit utan vårdnadshavare inkvarteras i enheter som in-
rättats för dem (grupphem, stödbostäder och barnhem) eller släktinkvarteringar, om famil-
jen lämpar sig för det. Åt små barn försöker man numera hitta platser på privata barnskydds-
institutioner, i första hand familjehem. Målet är att ordna barnets vård och fostran i en trygg
och hemlik miljö. För minderåriga asylsökande ordnas dessutom verksamhet enligt åldern; de
som är i skolåldern går i grundskola och för dem som är över grundskoleåldern ordnas möj-
lighet till fortsatta studier.

Projektet ”Unga asylsökande i folkhögskolor”, som fi nansieras av Europeiska fl yktingfonden
har gett positiva erfarenheter av folkhögskolornas möjligheter att utbilda, inkvartera och även
integrera unga asylsökande som kommit utan vårdnadshavare. Målet är att under folkhög-
skoleperioden hitta en fortsatt studieplats för den unga och en kommunplats för dem som fått
uppehållstillstånd.

I samarbete över gränserna mellan förvaltningsområdena utreds hur asylsökande som kom-
mit utan vårdnadshavare och som blivit fullvuxna kan stödjas och ledas in i samhället via åt-
gärder som påminner om barnskyddets eftervård. En särskild utmaning består i att ersätta
kommunernas kostnader av statsmedel. Minderåriga asylsökande som kommit utan vård-
nadshavare är i behov av särskilt skydd även efter det att de fl yttat till en kommun, men kom-
munerna har ingen lagstadgad skyldighet att rikta särskilda åtgärder till dem. Tills vidare har
stöd kunnat ges endast en del av de unga via det invandrarprojekt som upprätthålls med hjälp
av Penningautomatföreningen.

En stor del av de minderåriga asylsökande och fl yktingar som kommit utan vårdnadshavare
har traumatiska erfarenheter, men det fi nns fortfarande brister i mentalvårdstjänsterna för
dessa grupper. Det fi nns inga vårdmetoder som utvecklats speciellt för dem och ingen per-
sonal som är utbildad för deras särskilda behov. Förvaltningsområdena utreder som bäst till-
sammans hur man kunde svara på även denna utmaning.

Utslagning av invandrarbarn
Bristen på språkkunskaper har ofta lyfts fram som ett hinder för invandrares sysselsättning.
Enligt statistiken fi nns det stora skillnader i arbetslöshet på grund av nationalitet och moders-
mål, och samma skillnader syns också i fråga om de unga som fått sin utbildning i Finland,
fastän språkkunskaperna då inte längre utgör något hinder. Den offentliga sektorn bör i fort-
sättningen fästa mera uppmärksamhet vid att grundskolans arbetslivspraktik är rättvis och
att sommarjobb erbjuds ungdomar som tillhör minoriteter eller med funktionshinder, så att
de från första början får lika möjligheter att bekanta sig med arbetslivet.

155

I anslutning till det europeiska temaåret för lika möjligheter 2007 utarbetades en rapport om
hur olika gruppers rättigheter tillgodoses med hjälp av konsultationer som förts med orga-
nisationer och sammanslutningar som företräder dem. I detta sammanhang framgick det att
unga och grupper med invandrarbakgrund är svåra att nå och att de inte just är engagerade
i samhällsfrågor och samhällsdebatten. Detsamma förtäljer det låga deltagandet i val och po-
litisk verksamhet för samma gruppers del. Att stödja delaktighet och ett aktivt medborgar-
skap hos ungdomar med invandrar- och minoritetsbakgrund är ett av de mest centrala fram-
tidsmålen. Den demokratienhet som inrättats vid justitieministeriet har också berett projekt
genom vilka medvetenheten om människorättsfrågor och möjligheterna till samhällsengage-
mang stärks hos unga och personer med invandrarbakgrund (jfr. 2.6.5).

Idrott och motion spelar en viktig roll när man vill nå ungdomar och barn som tillhör grupper
med invandrarbakgrund och etniska minoriteter och fostra dem samt barn och unga som till-
hör majoritetsbefolkningen till växelverkan. De senaste åren har idrottsorganisationerna ar-
betat aktivt mot rasism och diskriminering. Det är viktigt att denna utveckling fortsätter och
stärks.

Barn som är föremål för specialundervisning
Ett av de jämlikhetsproblem som hänför sig till utbildningen är att en relativt stor andel av
de barn och ungdomar som tillhör minoriteter, har invandrarbakgrund eller är funktionshin-
drade överförs till specialundervisning. Överföring till specialundervisning kan ha en avgö-
rande inverkan på den ungas möjligheter till fortsatta studier och att bygga upp en framtid.

Barn med romsk och invandrarbakgrund samt barn och ungdomar med funktionshinder är
relativt sett överrepresenterade inom specialundervisningen. Det gemensamma programmet
mot diskriminering för ministerierna och paraplyorganisationer som företräder olika minori-
teter genomför 2009 en utredning om bakgrunden till, förfarandena för och följderna ur lika-
behandlingsperspektiv av överföringar till specialklass i fråga om barn som tillhör minorite-
ter. Redan på grundval av tidigare utredningar verkar det som om likabehandlingsaspekten
måste beaktas bättre än nu när elever med minoritetsbakgrund överförs till specialunder-
visning så att elevernas utgångspunkter och kulturella bakgrund samt eventuella mobb-
ningsaspekter beaktas när förslag om överföringsbeslut läggs fram.

Som ett led i den nationella kampanj mot diskriminering som inrikesministeriet koordinerar
genomförs 2009 en undersökning om likabehandling vid överföringar till specialklass som
gäller elever med romsk och invandrarbakgrund samt elever med funktionshinder.

Frågor om fl ykting-, invandrar- och minoritetsbarns utbildning behandlas också nedan i av-
snitt 2.13.

2.11.8 Barns rätt att delta och få komma till tals när beslut fattas

Regeringens barn- och ungdomspolitik bygger på FN:s konvention om barnets rättigheter
samt Finlands grundlag. En central lag är dessutom ungdomslagen, som bl.a. ålägger kom-
munerna att se till att barn och ungdomar har möjligheter att påverka och komma till tals i
ärenden som berör dem, liksom regeringens utvecklingsprogram med barn- och ungdomspo-
litiska mål. Det fi nns också många specialbestämmelser som säger att man måste höra barn
eller ta reda på deras åsikt, t.ex. inom barnskyddet och intressebevakningen samt i ärenden
som gäller vårdnad om barn och umgängesrätt.

Barns och ungdomars möjligheter att påverka och komma till tals i kommunerna varierar
dock avsevärt. Ungefär en tredjedel av kommunerna har inga sådana strukturer eller sys-

156

tem som behövs för att höra barn och ungdomar, fast lagstiftningen förutsätter det (Valtiova-
rainministeriön julkaisuja 23/2008, Lääninhallitusten keskeiset arviot peruspalvelujen tilasta
2007, ’Finansministeriets publikationer 23/2008, Länsstyrelsernas viktigaste bedömningar an-
gående basservicen 2007’).

Regeringens barn- och ungdomspolitiska utvecklingsprogram 2007-2011 innehåller en åt-
gärdshelhet som gäller barns och ungdomars rätt att få komma till tals. Målet är att stödja
kommunerna så att de skapar och utvecklar system som gör det möjligt för barn och ungdo-
mar att delta i behandlingen av ärenden som berör dem på det sätt som deras ålder och mog-
nad förutsätter. Uppmärksamheten riktas mot att utveckla verktyg för webbdemokrati och
att främja demokratifostran inom förskolepedagogiken och i skolorna. Regeringen fi nner det
viktigt att varje barn i grundskolåldern har möjlighet att utöva en intressant och utvecklande
hobby. Kommunerna stöds när de utvecklas kultur-, ungdoms- och idrottstjänster och strävan
är att stärka medborgarorganisationernas verksamhetsförutsättningar bl.a. med långsiktiga
allmänna bidrag. Regeringens barn- och ungdomspolitiska utvecklingsprogram innehåller li-
kaså målet att göra FN:s barnkonvention mera känd i enlighet med rekommendationerna från
FN:s kommitté för barnets rättigheter (jfr. 2.4.1). Avsikten är att bereda en nationell kommuni-
kationsstrategi för konventionen för att förbättra myndighetskoordinationen.

Att utveckla elevkårsverksamheten är viktigt för barnens vardagliga deltagande. I läroplanen
för den grundläggande utbildningen konstateras att det är en förpliktelse att fostra barnen till
delaktighet och påverkan. Elevkårsverksamheten har utvecklats inom olika projekt som un-
dervisningsministeriet drivit på 2000-talet. Fortfarande fi nns det emellertid mycket få elev-
kårer i lågstadierna. I högstadierna borde de utvecklas till att diskutera frågor som är viktiga
med tanke på skolans vardag, t.ex. skolans ordningsregler, skolgården, trivseln i skolan samt
skolmaten och ordningen i matsalen.

Barnombudsmannens uppgift är enligt lagen att förmedla barns synpunkter till beslutsfat-
tarna. Hur FN:s barnkonvention fullgörs överlag har utretts 2008 genom en förfrågan till
skolelever. Den har publicerats under rubriken ”Asiaa aikuisille” /”Med adress till vuxna” på
både fi nska och svenska. Tillsammans med den svenska och den norska barnombudsmannen
har man utrett samiska barns synpunkter på hur deras rättigheter tillgodoses. En enkät bland
romska barn i Finland publiceras hösten 2009. Den har gjorts i samarbete med Jyväskylä uni-
versitet och delegationen för romernas ärenden. Enkäten hänför sig till FN:s barnkonventions
skyldighet att låta barn komma till tals.

2.12 Funktionshindrade personers rättigheter

2.12.1 Allmänt

Lika möjligheter för personer med funktionshinder att delta och få service är ännu inte en re-
alitet i Finland, trots att utvecklingen varit positiv. Hindren kan vara såväl attitydmässiga,
kunskapsmässiga som fysiska. Attityderna syns i att tillgänglighet inte beaktas när service
eller annan verksamhet planeras. Bristande kunskaper hos arrangörer och serviceproducenter
medför oavsiktliga hinder när det gäller tillgången till både verksamhet och service. I Finland
behövs mycket information och utbildning om tillgänglighetsfrågor liksom också praktiska
färdigheter att se till att tillgänglighet förverkligas. Även de funktionshindrades medvetenhet
om sina rättigheter bör stärkas med organisationernas, arbetslivsparternas och den offentliga
sektorns gemensamma åtgärder. Fysiska hinder fi nns inte bara i den byggda miljön utan också
när det gäller de allt vanligare elektroniska tjänsterna och åtkomst till informationskällor. När
det gäller offentlig service är likabehandlingsplaner ett sätt att förbättra tillgängligheten i sam-

157

arbete organisationer som företräder funktionshindrade.

Utgångspunkten när service ordnas är allmänna tjänster som är avsedda för alla, som vid behov
kompletteras med stöd av speciallagstiftning. Målet är att personer med funktionshinder lever
och fungerar som en del av samhället och använder sig av allmänna tjänster. Specialtjänster,
t.ex. transport- och tolktjänster, kompletterar eller ersätter de allmänna tjänsterna när funk-
tionsnedsättningen hindrar deltagande och användning av tjänster som är avsedda för alla.

2.12.2 Det handikappolitiska programmet

Statsrådet överlämnade en redogörelse om handikappolitiken 2006. Centrala mål för han-
dikappolitiken är jämlikt bemötande av personer med funktionshinder och stöd för deras
livskompetens, arbets- och funktionsförmåga, förmåga att klara sig på egen hand samt del-
tagande. Enligt de centrala utgångspunkterna och principerna för den fi nländska handikap-
politiken som fi nns inskrivna i redogörelsen har personer med funktionshinder rätt till likabe-
handling och delaktighet samt till nödvändiga tjänster och stödåtgärder.

I redogörelsen föreslogs att ett handikappolitiskt program skulle utarbetas. Enligt regerings-
programmet utarbetas ett handikappolitiskt program för tryggande av en rättvis ställning för
handikappade där de centrala åtgärderna för de närmaste årens handikappolitik stakas ut.

Genom att integrera handikappolitiken i samhällets olika funktioner förbättras funktionshin-
drade personers möjligheter att verka och delta som en del av samhället. Handikappolitiken
syftar till ett samhälle där handikappade kan vara aktiva och myndiga aktörer. Statsrådets re-
dogörelse innehåller utvecklingsförslag och råd på vägen för utarbetandet av det handikap-
politiska programmet.

Dessutom är det ändamålsenligt att koppla det nationella genomförandet av konventionen
om rättigheter för personer med funktionshinder, som antagits av FN:s generalförsamling och
undertecknats av Finland, till beredningen av det handikappolitiska programmet i den mån
den gäller olika förvaltningsområden samt andra aktörer. Konventionen innehåller förpliktel-
ser att tillgodose likabehandling av funktionshindrade i samhället. Ratifi ceringen av konven-
tionen förbereds.

För beredningen av programmet ansvarar social- och hälsovårdsministeriet och programmet
bereds i samarbete med andra förvaltningsområden, Institutet för hälsa och välfärd, det riks-
omfattande handikapprådet samt handikappforumet som företräder handikapporganisatio-
nerna. En gemensam styrgrupp stödjer och koordinerar beredningen. Programmet väntas bli
klart våren 2010.

2.12.3 Skydd för grundläggande utkomst

Det primära målet är att personer med funktionshinder ska delta i arbete. Personer med funk-
tionshinder löper stor risk att bli utslagna från arbetslivet och bli tvungna att sjukpensionera
sig. Bara knappt 20 % är i arbete. Förutom brist på arbetskraftsservice utgör också bl.a. brist
på utbildning, arbetsgivarnas fördomar och arbetslivets stelbenta spelregler hinder för sys-
selsättning. Trots stödåtgärder är personer med funktionshinder längre arbetslösa än andra.

Från början av 2009 utökades antalet studerande inom den yrkesinriktade specialundervis-
ningen med sammanlagt 1 195 studerande. Av denna avsevärda ökning styrdes 225 platser
till specialyrkesanstalterna, vilkas uppgift är att svara särskilt för yrkesutbildningen för gravt
handikappade. Dessutom beviljades fyra nya begränsade specialuppgifter, så att gravt han-

158

dikappades tillgång till yrkesutbildning kan tryggas i hela landet. För denna begränsade up-
pgift avdelades sammanlagt 190 platser. Till de vanliga yrkesinstituten, som i övrigt är cen-
trala anordnare av specialundervisning hänvisades 750 studerande.

Sjukpensionen garanterar minimiutkomsten för gravt handikappade. Regeringen har avlåtit en
proposition med förslag till lagstiftning som stödjer funktionshindrades arbete. Enligt propo-
sitionen förbättras möjligheten att arbeta vid sidan av sjukpensionen utan att arbetsinkoms-
terna påverkar pensionen. Dessutom förbättras möjligheten att lämna pensionen vilande medan
man arbetar och att få pension på särskilda grunder när arbetet upphör. Handikappbidraget för
personer över 16 år, som betalas med stöd av lagen om handikappförmåner, stödjer också ar-
bete. Handikappbidraget kompenserar den ekonomiska belastning som funktionshindret med-
för, men i synnerhet dyrt boende samt olika indirekta kostnader och belastningar till följd av
funktionshindret krymper väsentligt funktionshindrades möjligheter att fungera självständigt.

2.12.4 Frihet att röra sig

Ett problem när det gäller friheten att röra sig för personer med funktionshinder har länge varit
den delvis begränsade rätten att välja hemort. Enligt 3 § 2 punkten i lagen om hemkommun
(201/1994) ändras inte en persons hemkommun om han bor i en annan kommun huvudsakli-
gen på grund av vård eller omsorg vid en verksamhetsenhet inom social- och hälsovården eller
annars under motsvarande förhållanden. Avsikten är att ändra 3 § 2 punkten i lagen om hem-
kommun samt den anknytande social- och hälsovårdslagstiftningen på så sätt att den fria rätt
att välja hemkommun som grundlagen och internationella människorättskonventioner förut-
sätter möjliggörs också i ovan avsedda situationer. Lagändringarna bereds så att de kan träda i
kraft samtidigt som bestämmelserna om kommunernas nya statsandelssystem i början av 2010.

2.12.5 Rätt att delta

Fast personer med funktionshinder är en del av samhället och i första hand verkar i samma
miljöer som andra, har handikapptjänster som ersätter brister i de allmänna tjänsterna mycket
stor betydelse. Exempelvis rätt till transport- och tolktjänster är en avgörande förutsättning
för deltagande. Under de senaste åren har man blivit medvetna om hindren för att delta i kul-
tur-, motions- och fritidsverksamhet och utvecklat dessa typer av verksamhet så att de lämpar
sig bättre än förr för alla medborgare. Som ett led i åtgärdsprogrammet för tillgänglig konst
och kultur 2006–2010 stödjer undervisningsministeriet bl.a. handikapporganisationers kultur-
verksamhet och tillgång till kultur med 540 000 euro 2009. Också utvecklingen av kanaler för
deltagande som utnyttjar informations- och kommunikationsteknik kan stödja möjligheterna
att delta och påverka för personer med funktionshinder.

2.12.6 Boende, serviceboende och institutionsvård

Personer med funktionshinder bor till stor del tillsammans med andra i gemensamma miljöer.
Dessutom ordnas boendeservice för personer med funktionshinder i separata serviceboen-
deenheter med stöd av handikappservicelagen, socialvårdslagen samt lagen om utvecklings-
störda. Målet är att också gravt handikappade personer i framtiden ska bo i normala boende-
miljöer och få den service de behöver i form av individuell hjälp i hemmet.

Projekt har pågått i syfte att utveckla individuellt boende för utvecklingshämmade. Antalet
personer som bor i institutioner har minskat långsamt i två decennier samtidigt som boende-
servicen har utökats kraftigt. Av de utvecklingshämmade bor något under 10 % fortfarande
i institutioner. Målet är att övergå från stora vårdinstitutioner och boendeserviceenheter till
mera individuell boendeservice under de följande 10 åren. Några institutioner med begränsad

159

kapacitet som förblir verksamma koncentrerar sig på specialfrågor och överförs slutligen till
hälso- och sjukvården. Fungerande bostadslösningar och tillräckliga stödtjänster möjliggör ett
tryggt boende och ett fullödigt liv för utvecklingshämmade. Till detta förpliktar inte bara lag-
stiftningen och de nationella handikappolitiska utgångspunkterna utan också FN:s konven-
tion om rättigheter för personer med funktionshinder, enligt vilken medlemsstaterna ska se
till att personer med funktionshinder kan välja sin boningsort, boendeform och vem de delar
bostad med på samma sätt som andra människor.

Enligt de bestämmelser om personlig assistans som godkänts i handikappservicelagen kan
service i anslutning till boendet för en gravt handikappad person kompletteras med personlig
assistans om boendeservicen inte tillräckligt tryggar den service som en gravt handikappad
person behöver utanför boendeserviceenheten eller hemmet. Detta gäller även boendeservi-
cen för gravt handikappade, som utvecklas med avseende på personlig assistans och stöd.

Under miljöministeriets ledning utarbetas ett bostadsprogram för 2010-2015 i syfte att utöka
utbudet av bostäder för utvecklingshämmade och andra gravt handikappade. Arbetet avser i
huvudsak utvecklingshämmade, eftersom institutionsvården för dem är störst bland de olika
grupperna av funktionshindrade. Också situationen för andra gravt handikappade på institu-
tioner, t.ex. hälsovårdscentralernas långvårdsplatser och personer under 60 år på ålderdoms-
hem ses över. Arbetsgruppen bedömer bostadsbehovet till följd av att institutionsvården
minskar enligt boendeform samt behovet av bostäder till följd av att vuxna utvecklingshäm-
made fl yttar från barndomshemmet. Utgående från detta lägger den fram ett förslag till ord-
nande av boende för utvecklingshämmade och gravt handikappade och i anslutning till detta
hur Finansierings- och utvecklingscentralen för boendet (ARA) och Penningautomatfören-
ingen rf (RAY) ska förbereda sig ekonomiskt på att genomföra programmet.

2.12.7 Handikappservicelagens utveckling och personlig assistans

Att slå samman handikappservicelagen och lagen om utvecklingsstörda är ett viktigt handi-
kappolitiskt utvecklingsmål. När lagstiftningen revideras är det centrala att trygga grundla-
gens likabehandlingsvillkor och individens andra grundläggande rättigheter när service ord-
nas. På grund av reformens kostnadseffekter revideras lagstiftningen stegvis. År 2007 trädde
lagändringar om tolktjänster samt dagverksamhet för gravt handikappade i kraft. Reformen
som gäller personlig assistans för gravt handikappade trädde i kraft 1.9.2009. När den person-
liga assistansen utvecklas har särskilt bestämmelsen om oundgänglig omsorg i 19 § 1 mom. i
grundlagen och tolkningen av den i förhållande till tjänster och stödåtgärder för gravt handi-
kappade accentuerats. Samtidigt föreskrivs att handikappservicelagen är primär i förhållande
till lagen om utvecklingsstörda.

De nya bestämmelser i handikappservicelagen som trätt i kraft i höst har stärkt rätten för per-
soner med funktionshinder till individuell bedömning av servicebehovet, en serviceplan samt
beslutsfattande utan dröjsmål. Servicebehovet ska börja utredas senast den sjunde dagen efter
att kontakt tagits för att få service. Servicebehovet ska utredas i den omfattning som perso-
nens situation och omständigheter kräver. Av den serviceplan som ska göras upp utan obe-
fogat dröjsmål ska tillräckligt detaljerat framgå de omständigheter i anslutning till klientens
livssituation som är av betydelse när beslut fattas om servicens innehåll, sättet att ordna den
och dess omfattning. Beslut om ordnande av service och stödåtgärder enligt handikappservi-
celagen ska fattas senast tre månader efter det att ansökan inlämnats.

2.12.8 Service för utvecklingshämmade och begränsningar av självbestämmanderätten

Enligt den enmansutredning om begränsning av de grundläggande fri- och rättigheterna

160

inom omsorgerna om utvecklingsstörda som gjordes på uppdrag av social- och hälsovårds-
ministeriet 2006 är antalet utvecklingshämmade som berörs av egentliga specialomsorger mot
deras vilja mycket få. När specialomsorger som inte strider mot den berördas vilja ordnas är
enligt rapporten problempunkter med tanke på de grundläggande fri- och rättigheterna de i
praktiken oenhetliga uppfattningarna om de olika åtgärdernas begränsade natur samt de va-
rierande sätten att notera användningen av begränsningar inom specialomsorgerna om ut-
vecklingsstörda. Utredningsmannen ansåg det synnerligen viktigt att man snabbt inleder en
lagstiftningsreform genom vilken det utfärdas enhetliga bestämmelser om begränsande åtgär-
der som riktas mot olika klientgrupper.

Lagstiftning om begränsningar av självbestämmanderätten bereds vid social- och hälsovårds-
ministeriet som ett led i det nationella utvecklingsprogrammet för social- och hälsovården.

2.13 Minoriteters rättigheter

2.13.1 Rättigheter som gäller nationalspråken och andra språk

Uppföljning av språklagstiftningen
Finlands nationalspråk är enligt grundlagen fi nska och svenska. Trots språkens formella jäm-
likhet är svenska det mindre använda nationalspråket, och i praktiska situationer kan den
jämföras med ett minoritetsspråk. I grundlagen nämns också särskilt samerna som urfolk, ro-
merna samt de som använder teckenspråk. Dessutom har alla grupper enligt grundlagen rätt
att upprätthålla sitt språk och sin kultur. I Finland har dock inget språk offi ciell status som
minoritetsspråk.

I Finland används cirka 140 språk som modersmål. Den snabbast växande gruppen är de
ryskspråkiga. Många språkgrupper är så små i Finland att det i praktiken inte fi nns tillräck-
ligt många som kan språket för att det ska vara möjligt att ordna t.ex. tolkning hos myndig-
heter och i domstolar.

Justitieministeriet följer verkställigheten och tillämpningen av lagstiftningen om national-
språken och bereder den berättelse om tillämpningen av språklagstiftningen som ska läm-
nas riksdagen varje valperiod. I berättelsen behandlas enligt språklagen förutom national-
språken, fi nska och svenska, åtminstone samiska, romani och teckenspråk samt enligt behov
andra språk som används i Finland åtminstone på statistiknivå. Statsrådet har senast i mars
2009 lämnat riksdagen den berättelse om språklagstiftningens tillämpning som avses i 37 § i
språklagen. I berättelsen ges en heltäckande beskrivning av hur de språkliga rättigheterna till-
godoses och hur språkförhållandena utvecklats i Finland de senaste åren. I berättelsen ingår
också statsrådets åtgärdsförslag beträffande tillämpningen av språklagstiftningen. I berättel-
sen konstateras att myndigheterna inte har efterföljt den föregående berättelsens förslag. Ef-
tersom frågan behandlas i berättelsen i fråga är det inte befogat att i denna redogörelse be-
handla de språkliga rättigheternas verkställande i stor utsträckning.

I avsnitt 2.13.2 och 2.14 redogörs för hur romernas samt samernas språkliga rättigheter till-
godoses.

Social- och hälsovårdstjänster på svenska
Det har visat sig problematiskt att tillgodose de svenskspråkigas språkliga rättigheter sär-
skilt inom social - och hälsovården. Tillgången till social- och hälsovårdstjänster på fi nska och
svenska i tvåspråkiga kommuner har utretts såväl genom Stakes myndighetsenkät 2007 som
genom den till invånarna riktade enkäten Språkbarometern – Kielibarometri 2008. Som helhet

161

kan man konstatera att i tvåspråkiga kommuner upplever svenskspråkiga att de får klart sämre
social- och hälsovårdstjänster på svenska än de fi nskspråkiga. Den svenskspråkiga servicen är
dock bättre i sådana tvåspråkiga kommuner där majoritetens språk är svenska än i sådana där
majoritetens språk är fi nska. Problemen är störst i de folkrika kommunerna i södra Finland.

Utbudet av service på svenska försvåras i praktiken av att det råder brist på personal som kan
svenska, och av att kommunerna till stor del köper tjänster av privata serviceproducenter och
när avtalen om köp av tjänster ingås säkerställer de inte att serviceproducenten kan garantera
service även på svenska. Vid konkurrensutsättning räknas språket också ofta endast som en
kvalitetsfaktor för servicen, inte som en förutsättning för service, varvid den serviceproducent
som lägger fram det ekonomiskt fördelaktigaste anbudet vinner, fast han inte kan trygga ser-
vice på fi nska och svenska.

I den pågående kommun- och servicestrukturreformen är strävan att producera olika typer av
service för samhällen med större befolkningsunderlag. I och med reformen ökar t.ex. möjlig-
heterna att ordna service på svenska, när servicen kan planeras för behoven hos ett större be-
folkningsunderlag. Å andra sidan kan större geografi ska myndighetsenheter leda till att servi-
cen på det egna språket ordnas långt från servicebrukarna.

Rättigheter för dem som använder teckenspråk
I Finland används två teckenspråk: ett fi nskt och ett fi nlandssvenskt. De otillräckliga anslagen
och de alltför få teckenspråkstolkarna gör det i praktiken svårt att iaktta lagstiftningen, t.ex.
att trygga tolktjänster på teckenspråk. Ett centralt problem för de fi nlandssvenskar som an-
vänder teckenspråk är att det inte ges undervisning på detta språk i Finland efter 1993, då den
sista fi nlandssvenska skolan för döva som använder teckenspråk lades ner. Av denna orsak
måste familjer som använder det fi nlandssvenska teckenspråket byta språk till det fi nska teck-
enspråket eller fl ytta till Sverige. Numera är emellertid största delen av de fi nlandssvenska
döva i medelåldern eller äldre.

Främjande av medier på minoritetsspråk och översyn av det nuvarande stödsystemet
Statsrådet har utfärdat en förordning om stöd för tidningspressen (389/2008). Stödet för tid-
ningspressen syftar till att understöda tidningar och nätpublikationer som ges ut på svenska,
samiska eller romani eller på teckenspråk samt nyhetstjänster på svenska. Syftet är att på detta
sätt främja yttrandefriheten samt mångsidigheten och värdepluralismen i informationsför-
medlingen.

2.13.2 Romernas rättigheter

Allmänt
Finland har börjat bereda det första programmet för en romsk politik. Att programmet utarbe-
tas är av största vikt, likaså att de strukturer, åtgärder och resurser som hänför sig till genom-
förandet av det planeras och förverkligas på ett lyckat sätt. Olika förvaltningsområden och
medborgarsamhället bör delta i genomförandet av programmet på bred basis och långsiktigt.

Utbildning

Romernas utbildningsnivå

I Finland bor uppskattningsvis cirka 10 000 romer, på samma sätt som i fråga om den övriga
befolkningen fi nns en viss befolkningskoncentration i huvudstadsregionen. Romernas eko-
nomiska och sociala situation är i genomsnitt sämre än majoritetsbefolkningens, även om si-
tuationen har förbättrats under de senaste årtiondena. Den romska befolkningens låga ut-

162

bildningsnivå jämfört med majoritetsbefolkningen har varit en av de största orsakerna till att
romerna diskriminerats och haft det sämre ställt. Trots att de romska samfunden i Finland är
organiserade och jämlikhetsorgan har inrättats i samhället, har målen för likabehandling och
icke diskriminering inte nåtts i praktiken på centrala områden av livet. En tyngdpunkt för Fin-
lands människorättspolitik är att stödja och följa utvecklingen av den romska befolkningens
jämlika ställning.

Grundläggande utbildning och utbildning efter den för romska barn

Enligt utbildningsstyrelsens utredning där man kartlagt situationen i fråga om romernas
grundläggande utbildning har romska barn mera frånvaro från skolan, avbryter skolgången
eller byter skola oftare och deltar mera i specialundervisning än andra barn. Av de romska bar-
nen studerade 16 % enligt anpassad läroplan och 29 % av de romska barnen på årskurserna 7-9
hade överförts till specialundervisning då motsvarande siffra för andra elever var 6 %. En bety-
dande del av de romska barnen fi ck s.k. hemundervisning, vilket i praktiken betyder att ansva-
ret för barnens undervisning överförs från skolväsendet till elevens vårdnadshavare. Det är san-
nolikt att de romska föräldrarna inte känner till lagstiftningen tillräckligt för att de ska veta vilka
förpliktelser de förbinder sig att uppfylla när de lovar att ordna dylik hemundervisning för sina
barn. Utredningen publicerades i september 2004, och det vore snart nödvändigt att göra en
motsvarande kartläggning för att utreda om situationen har förändrats och i vilken riktning.

Utbildningsstyrelsen gjorde utredningen om situationen i fråga om romska barns grundläg-
gande utbildning 2001 – 2002. Man har försökt rätta till de brister som kom fram inom ett pro-
jekt för den grundläggande utbildningen. För att stöda den grundläggande utbildningen för
romska barn 2008 – 2009 delade utbildningsstyrelsen våren 2008 ut 300 000 € i statsbidrag för
utvecklingsarbete som bedrivs i kommunerna. Förutsättningen för att statsbidraget skulle be-
viljas var att de kommuner som ansökte om fi nansiering gör upp en plan för att stödja den
grundläggande utbildningen för romska barn och att åtgärderna enligt den blir en etablerad
del av skolans och kommunens vardag.

Enligt såväl delegationen för romernas ärenden som minoritetsombudsmannens byrå upple-
ver romska elever och studerande diskriminering när det gäller att få praktikplatser under de
praktikperioder som är en obligatorisk del av studierna. Läroanstalterna har inte tillräckliga
kunskaper och metoder att ingripa i diskriminering av eleverna och försvara dem i denna si-
tuation. Att någon inte får en praktikantplats på grund av etnisk bakgrund påverkar avsevärt
individens möjligheter att få sysselsättning även i framtiden.

Den romska befolkningens utbildningsmöjligheter efter den grundläggande utbildningen för-
bättras under 2009 i samarbete mellan två yrkesutbildningsanordnare. Utbildningsministeriet
har stött projektet genom att utöka antalet studerande inom den grundläggande yrkesutbild-
ningen på grund av denna utbildning.

Undervisning i romani

För undervisningen i romani publiceras läromedel och guider för olika myndigheter om sam-
arbete med romer. Romska barns identitet stöds med undervisning i romani och romsk kultur
i skolorna. Knappt 200 elever per år får undervisning i romani. För att man ska få statsbidrag
bör en undervisningsgrupp ha fyra elever. I många kommuner är elevantalet för litet för att
villkoret för statsbidrag ska uppfyllas. Det råder också brist på personer som kan undervisa i
romani. Dessutom vill romska föräldrar inte alltid att deras barn ska undervisas i romani eller
känner inte alltid ens till möjligheten att få undervisning i romani. Det har visat sig vara pro-
blematiskt att producera läromedel eftersom det fi nns endast få lärare som behärskar romani
och som kan utarbeta läromedel.

163

Utbildningsstyrelsen ordnar i medeltal två gånger om året fortbildning för lärare i romani till-
sammans med olika utbildare. Dessutom ordnas en sommarskola i romani för den romska be-
folkningen. Olika kommuner har språknästen för romska barn.

Boende
Romerna i Finland bor i samma områden och i bostäder av samma standard som majoritets-
befolkningen. Merparten av romerna bor i egna bostäder som är i bra skick inom räckhåll för
service på samma sätt som den övriga befolkningen. Romerna är dock beroende av det offent-
liga utbudet av hyresbostäder eftersom romerna har svårare att få bostad på den privata hy-
resmarknaden på grund av sin ofta dåliga ekonomiska situation och rådande fördomar. De
säkerheter för hyran som ofta krävs i fråga om privata hyresbostäder och kraven på att den
bostadssökande ska vara kreditvärdig gör det svårt för romer att hitta bostad. När det gäller
bostäder som beviljas på sociala grunder, dvs. statsstödda hyresbostäder har romerna samma
ställning som andra sökande.

Det fi nns dock fortfarande brister när det gäller tillgången på tjänster för romer och särskilt
bostäder. Enligt minoritetsombudsmannen stöter romer på omfattande diskriminering när
det gäller boende och att få bostad.

När kontakt tas med delegationen för romernas ärenden om diskrimineringsupplevelser gäl-
ler det fortfarande i regel situationer där romer söker eller ska byta hyresbostad. Det fi nns
dock fl era orsaker till diskrimineringsupplevelser i anslutning till boendet. I bakgrunden fi nns
ofta andra problem som hopat sig hos familjen eller personen i fråga: ekonomiska svårigheter,
arbetslöshet samt okunskap och oförmåga att söka och få hjälp. När betalnings- och ordnings-
störningar hopas tolkas vräkningar och/eller svårigheter att få bostad till följd av dem också
som diskriminering. Ibland kan det också vara fråga om diskriminering vid valet av boende,
men till många delar är det fråga om marginalisering, som också kan vara förenad med indi-
rekt strukturell diskriminering. Mest oro inger familjer vars upprepade betalnings- och ord-
ningsstörningar har ställt dem utanför såväl den privata som den offentliga hyresmarknaden.
Också den tillfälliga och ibland mera permanenta bostadslösheten bland barnfamiljer tycks
enligt klientkontakterna till delegationen har ökat något. Ofta syns inte familjer som saknar
egen bostad nödvändigtvis i statistiken eftersom de bor hos släktingar. Situationen har lett till
en cirkel där man söker bostad på olika orter, varvid man inte rotar sig i någon kommun och
familjerna ställs utanför den kommunala servicen. I vissa fall kan barn vara borta från skolan
i månader eftersom familjen saknar permanent boende.

En utmaning när det gäller romers boende är också den romska kulturen. Seder i anslutning
till den romska kulturen borde i mån av möjlighet beaktas redan när bostäder fördelas. Det
fi nns situationer där kulturella omständigheter föranleder ett allmänt känt behov av att byta
bostad eller ställer hinder för att ta emot en erbjuden bostad. Vissa kommuners bostadsmyn-
digheter har medgett att anvisandet av en bostad påverkas av om andra romer som redan bor
på orten anser att personen eller familjen i fråga kan fl ytta till orten eller området. Trots att
detta förfarande baserar sig på den romska kulturens väjningsplikt, är det fråga om direkt dis-
kriminering i myndigheternas verksamhet.

Miljöministeriet och Finansierings- och utvecklingscentralen för boendet (ARA) har gett kom-
munerna och allmännyttiga bostadssammanslutningar anvisningar om att val av boende på
grund av infl yttningstillstånd och väjningsplikt strider mot grundlagen och lagstiftningen om
val av boende. Miljöministeriet, Finansierings- och utvecklingscentralen för boendet (ARA)
och delegationen för romernas ärenden strävar efter att sakerna i högre grad ska avgöras på
lokal nivå. Därför utbildas kommunernas bostads- och sociala myndigheter och företrädare
för fastighetsbolagen samt romernas lokala kontaktpersoner och företrädare för romerna och
erbjuds rådgivning i frågor som gäller boendet.

164

Sysselsättning
Romernas arbetslöshetsgrad, särskilt bland unga under 25 år, är betydligt högre än bland ma-
joritetsbefolkningen.

Diskrimineringsförbudet i lagen om likabehandling gäller också arbetskraftsmyndigheterna,
vars centrala uppgift är att ordna möjligheter att arbeta för arbetssökande. Enligt resultaten
från den undersökning om romernas förutsättningar och möjligheter att hitta sysselsättning
som arbets- och näringsministeriet fi nansierat är hindren för att romer ska sysselsättas mång-
fasetterade. Låg utbildningsnivå, ringa yrkesutbildning och brist på arbetserfarenhet är be-
tydande sysselsättningshinder. Sysselsättningen påverkas dessutom av de stereotypier och
fördomar som hänför sig till romer liksom diskrimineringen av dem. Diskrimineringsupple-
velser påverkar också romernas aktivitet som arbetssökande.

Centrala utvecklingsområden består enligt forskarna i att lösa de problem som hänför sig till
övergången från grundskolan till påbyggnadsutbildning och att utveckla yrkesutbildning för
vuxna romer. Tills vidare har inga beslut fattats om att genomföra utvecklingsförslagen.

2.13.3 Asylsökandes och fl yktingars ställning

Utlänningar som berövats sin frihet
En utlänning som tagits i förvar ska så snabbt som möjligt placeras i en försvarsenhet enligt
lagen om bemötande av utlänningar som tagits i förvar och om förvarsenheter (116/2002).
Den tjänsteman som fattat beslutet om tagande i förvar kan besluta att en utlänning som tagits
i förvar undantagsvis placeras i polisens häkteslokaler, om förvarsenheterna tillfälligt är fulla
eller om en utlänning tas i förvar långt från närmaste förvarsenhet, då får utlänningen förva-
ras i polisens häkteslokaler högst fyra dygn.

Personer som gränsbevakningen gripit eller anhållit överlämnas också utan dröjsmål till poli-
sen, om de inte genast släpps fria eller överlämnas till en annan förundersökningsmyndighet,
förvarsenheten för utlänningar eller till fångvårdsmyndigheterna.

Personer som berövats sin frihet med stöd av utlänningslagstiftningen måste placeras i polis-
inrättningarna särskilt när förvarsenheten i förläggningen i Krämertsskog är full. Enligt Euro-
peiska kommittén mot tortyr (CPT) borde de fi nländska myndigheterna överväga möjligheten
att inrätta en andra motsvarande institution.

Vid inrikesministeriet genomfördes 1.4.2008-30.4.2009 ett utredningsprojekt där man gran-
skade bemötandet av utlänningar som tagits i förvar med stöd av utlänningslagen, förvar-
senhetens verksamhet och förutsättningarna för att någon ska tas i förvar samt förfarandena
när det sker. Rapporteringen av projektet är ännu på hälft. På basen av projektet fi nns det ett
behov av att tillsätta ett skilt lagstiftningsprojekt för att precisera lagen om bemötande av ut-
länningar som tagits i förvar och om förvarsenheter (116/2002).

Placering av fl yktingar
Placeringen i kommunerna av de fl yktingar som ingår i Finlands fl yktingkvot har försvårats
under 2008. För närvarande fi nns det inte tillräckligt med platser för att motsvara behoven hos
dem som kommit till landet som fl yktingar. Också FN:s fl yktingorganisation UNHCR har påpe-
kat att det börjat räcka oroväckande länge innan de utvalda fl yktingarna får komma till Finland.

Inrikesministeriet försöker påverka kommunerna och situationen i fråga om kommunplat-
serna genom framställningar om nivån på de s.k. kalkylmässiga ersättningar som betalas till
kommunerna för fl yktingar samt genom annan styrning av regionförvaltningen. Ministeriet
stödjer regionförvaltningen också genom pilotprojekt som gäller mottagning av asylsökande

165

och erfarenheterna av dem samt startar ett projekt gällande avtals- och andra förfaranden för
att stöda regionerna.

Basservice
De grundläggande fri- och rättigheter som ingår i Finlands grundlag tillämpas på asylsö-
kande, fl yktingar och andra invandrare på samma sätt som på fi nska medborgare. Sålunda
har de rätt till förskoleundervisning och grundläggande utbildning samt rätt till konkret
oundgängliga social- och hälsovårdstjänster och utkomststöd. Fullständiga social- och häl-
sovårdstjänster och social trygghet förutsätter att personen i fråga har en hemkommun och
är stadigvarande bosatt i Finland. Dessa villkor uppfylls inte i fråga om asylsökande. Asylsö-
kande har rätt att arbeta utan begränsning efter det att de vistats tre månader utan avbrott i
Finland. Förläggningen erbjuder dem tillfällig inkvartering under asylprocessen.

Grundläggande utbildning
Enligt grundlagen har var och en rätt till avgiftsfri grundläggande utbildning. Enligt 25 § i lagen
om grundläggande utbildning är barn som är varaktigt bosatta i Finland läropliktiga. Rätt till
av kommunen ordnad förskoleundervisning och grundläggande utbildning har dock alla som
bor på kommunens område med stöd av 4 § i lagen om grundläggande utbildning. Boende på
kommunens område är inte defi nierat i lagen om grundläggande utbildning, vilket har föror-
sakat oklarhet bl.a. när det gäller skyldigheten att ordna undervisning för asylsökande i läro-
pliktsåldern. När det gäller minderåriga asylsökande som kommit utan vårdnadshavare är en
utmaning för närvarande att de fl esta är nästan fullvuxna i åldern 15 - 17 år. Eftersom de över-
skrider grundskolåldern innebär det en utmaning att ordna undervisning för dem. Utmaningen
förstärks av att många av dem har fått bristfällig undervisning eller i praktiken ingen alls.

2.13.4 Invandrarnas ställning

Finland, som tidigare hade en mycket stark enhetskultur, håller på att förvandlas till en mo-
dern mångkulturell stat. I Finland bor ungefär 150 000 personer som är födda utomlands och
antalet förväntas växa till en kvarts miljon före 2015. Invandrarnas arbetslöshetsgrad är näs-
tan tre gånger högre än fi nländarnas. De kvinnliga invandrarnas situation är till denna del
sämre än de manliga invandrarnas. Dock varierar sysselsättningen mycket beroende på na-
tionalitet, dessutom påverkas den av den tid man varit i landet. Bristande språkkunskaper är
den största enskilda förklaringen till sysselsättningssvårigheterna. En smidig integrering av
invandrarnas och särskilt deras barn i det fi nländska dagvårds- och utbildningssystemet samt
på arbetsmarknaden är en av de stora utmaningarna i framtiden. Det fi nns också utrymme för
förbättringar i fi nländarnas attityder, härom skvallrar t.ex. den diskriminering av invandrare
och minoriteter som fortfarande förekommer på arbetsmarknaden.

I ställningstagandet från statsminister Matti Vanhanens andra regerings politikmangling
24.2.2009 konstateras att regeringens mål är att stödja invandrares sysselsättning och integre-
ring i det fi nländska samhället. Regeringen effektiverar kampen mot rasism, undersökningen
av rasistiska brott samt övervakningen av olagliga anställningsvillkor och förbinder sig till
nolltolerans i dessa frågor.

Behov av information på det egna språket
De fi nländska myndigheterna och medborgarorganisationerna har producerat material eller
webbplatser på olika språk för invandrare i varierande omfattning. Fram till början av 2008
producerade arbetsministeriet material på nästan 15 språk om integrering, sysselsättning och
invandring överlag. Materialet har överförts som sådant till inrikesministeriets webbplats.
Myndigheterna (i första hand inrikesministeriet, undervisningsministeriet, arbets- och närings-
ministeriet samt Folkpensionsanstalten) har koncentrerat produktionen av informationsmate-
rial på olika språk till den webbaserade infobanktjänsten (www.infopankki.fi). Tjänsten upp-

166

rätthålls av Helsingfors stad och förutom av ovan nämnda myndigheterna fi nansieras den av
kommunerna i huvudstadsregionen och fl era större och mindre kommuner runt om i Finland.

Med undantag för infobanken producerar myndigheter och organisationer material för in-
vandrare på olika språk oftare på ad hoc-basis än regelbundet och planmässigt. Exempelvis
utredde inrikesministeriet och minoritetsombudsmannens byrå i början av 2008 situationen
och behovet av stödåtgärder för thailänningar bosatta i Finland, särskilt för kvinnor som arbe-
tar på massagesalonger. I detta sammanhang framkom bl.a. de thailändska kvinnornas stora
behov av information på sitt eget språk. Till följd av detta har man beslutet att revidera den
broschyr som arbetsministeriet och jämställdhetsdelegationen publicerade 2002 ” Jämställd i
Finland - Information för invandrarkvinnan och -mannen”. Broschyren innehåller grundläg-
gande information om familjeliv, barnuppfostran, utbildning och arbetsliv och har funnits till-
gänglig i tryckt version på åtta språk och på arbetsministeriets webbplats på tretton språk.

Behovet av information och rådgivning på eget språk är stort särskilt hos nyanlända invand-
rare. De större kommunerna har tillhandahållit rådgivning för invandrare på de vanligaste
språken särskilt med projektfi nansiering. På mindre orter är det svårare att få information på
sitt eget språk och inte tillnärmelsevis alla har möjlighet att anlita tolk. Integreringen av ut-
satta grupper, invandrares delaktighet och ett attitydklimat som främjar kulturell mångfald
kan utvecklas med stöd av EU:s integrationsfonds och fl yktingfonds program 2009-2013.

Invandrares boende och integrering
Av de utländska medborgarna bodde 2007 cirka 50 % i Nyland. I Egentliga Finland bodde
cirka 9 % och i Birkaland cirka 7 %.

Följderna av att invandrare slås ut har under de senaste åren visat sig på många olika sätt i eu-
ropeiska städer. När arbetslöshet, fattigdom och annan utsatthet hopas i samma bostadsområ-
den försämras invandrarnas möjligheter till integrering. I Finland går det fortfarande att repa-
rera följderna av och förebygga utslagning, om man ingriper i de kända riskerna.

Den viktigaste strukturella faktorn för att förebygga utslagning är planeringen av bostadsom-
rådena och att förhindra att det uppstår sådana bostadsområden dit såväl ekonomisk och so-
cial utsatthet som invandrarbefolkning koncentreras. I vissa stadsdelar i de största städerna i
Finland har det redan koncentrerats betydligt mera invandrare än deras relativa andel av be-
folkningen. I vissa grundskolor överskrider invandrarbarnens andel av eleverna 50 %. Man
kan fortfarande påverka bostadsområdenas utveckling och levnadsförhållandena för invå-
narna där, men staten och kommunerna måste tillsammans ingripa i situationen målmedve-
tet och snabbt.

Inrikesministeriet håller på att bereder en skrivning i regeringsprogrammet som lägger grun-
den för särskilda pilotprogram för huvudstadsregionen, Åboregionen och andra betydande
invandrarområden tillsammans med staten och regionens kommuner i syfte att främja in-
vandrares integrering och sysselsättning. Syftet med pilotprogrammet är att utveckla och
testa nya, innovativa modeller till stöd för invandrares sysselsättning och integrering samt
att bedöma och utveckla tjänsterna så att de motsvarar olika invandrargruppers behov. Det
centrala i projekten vore förutom att utveckla nya rutiner också att nå de målgrupper som är
i behov av olika integreringstjänster och att identifi era behov som stödjer integreringen, att
främja sysselsättning, förebygga utslagning och utöka gemenskapen och sammanhållningen
i invandrartäta bostadsområden.

Som ett led i regeringens metropolpolitik har inrikesministeriet inlett ett beredningsarbete
som syftar till att effektivera invandrares integrering och sysselsättning i huvudstadsregio-
nen. I beredningsarbetet har vid sidan av arbets- och näringsministeriet, undervisningsmi-

167

nisteriet samt miljöministeriet även deltagit centrala företrädare för staten region- och lo-
kalförvaltning (arbetskrafts- och näringscentralen samt arbets- och näringsbyråerna) samt
kommunerna i huvudstadsregionen. Målet är att åstadkomma ett s.k. intentionsavtal mellan
staten och kommunerna i huvudstadsregionen som sträcker sig till 2012, med vilket man kan
påskynda placeringen av invandrare i utbildning och arbetsliv genom att stärka styrresur-
serna för de enheter vid arbets- och näringscentralerna som ansvarar för servicen för invand-
rare. Också kommunerna, i nära samarbete med arbets- och näringsförvaltningen, riktar fi -
nansiering och åtgärder till verksamhet som överensstämmer med målen för avtalet.

Genom det förortsprogram som koordineras av miljöministeriet förbättras 2008-2011 trivseln
i förortsliknande bostadsområden i syfte att förebygga segregering och öka områdenas kon-
kurrenskraft samt utveckla fastigheternas användning och skick. Man strävar särskilt efter att
aktivera det lokala utvecklingsarbetet. Social sammanhållning, t.ex. fungerande närnätverk
och gemenskap, smidiga möten mellan kulturer samt att cirkeln av segregering och utslag-
ning bryts, är en erkänt central princip vid förortsutveckling. Föremål för projekten enligt för-
ortsprogrammet är förorter i huvudstadsregionen och tillväxtcentrumen.

Enligt uppgifter som insamlats från kommunerna förekommer i Finland i viss mån bostads-
löshet bland invandrare; de senaste åren har i medeltal ungefär 300 ensamstående invandrare
och ungefär 50 invandrarfamiljer varit bostadslösa. Bostadslöshet är något vanligare bland
invandrare än den övriga befolkningen. Invandrare söker sig särskilt till Helsingforsregio-
nen och andra tillväxtcentrum på grund av goda arbets- och utbildningsmöjligheter, fast det
är svårare att ordna bostad i dessa områden än på andra ställen i Finland. Man har försökt
undanröja problemen med att få bostad och problem som uppstår under boendetiden bl.a.
genom kommuners och andra instansers projekt för invandrare. Programmen och åtgärderna
för att undanröja bostadslösheten behandlas mera ingående i avsnitt 4.8.

Tillgång till utbildning

Grundläggande utbildning för elever med främmande språk

Enligt lagen om grundläggande utbildning (628/1998) kan en del av undervisningen medde-
las på något annat språk än fi nska, svenska, romani, samiska eller teckenspråk, om detta inte
äventyrar elevens möjligheter att följa undervisningen.

Utbildningsanordnaren kan erbjuda elever som talar främmande språk undervisning i det
egna modersmålet. Statsbidrag för detta ändamål ges för högst 2,5 undervisningstimmar i
veckan per undervisningsgrupp. Statsbidrag kan också betalas för att stödja undervisning
för elever med främmande språk som meddelas på deras eget modersmål. De elever som har
varit högst fyra år i landet har rätt till stöd för undervisning i fi nska eller svenska som andra
språk och för annan undervisning.

År 2006 studerade över 11 000 elever det egna modersmålet. Antalet som studerar det egna
språket har minskat något jämfört med 2003, då studerade 11 842 det egna språket. Det är
nödvändigt att stödja invandrareleverna så att de bevarar och utvecklar sitt eget modersmål
och uppnår fungerande tvåspråkighet. Enligt internationella undersökningar påverkas inte-
greringen på ett avgörande sätt av om invandraren har fått undervisning i sitt modersmål.
Undervisning i modersmålet har konstaterats stärka invandrarbarnens identitet, förbättra in-
lärningsresultaten samt minska invandares störande beteende och brottslighet. I framtidens
samhälle kommer språkkunskapernas betydelse att framhävas ytterligare och två- eller fl er-
språkiga invandrare gagnar både samhället och invandrarnas själva genom att deras rekryte-
ringsmöjligheter förbättras på arbetsmarknaden.

168

Ställningen för undervisningen i invandrares eget modersmål förbättras i samband med föl-
jande läroplansreform så att undervisningen blir en del av den grundläggande utbildningen.
Uppmärksamhet fästs också vid tillgången till undervisning så att man försöker krympa mi-
nimistorleken på den undervisningsgrupp som berättigar till statsbidrag. Dessutom borde ut-
bildningen för modersmålslärarna ses om.

Invandrarbarn i läropliktsåldern och förskoleåldern på kommunens område kan ges förbe-
redande undervisning inför den grundläggande utbildningen som omfattar ett timantal som
motsvarar ett halvt års lärokurs. I allmänhet är detta inte en tillräckligt lång tid för eleven att
förvärva grundläggande beredskap eller nödvändiga språkkunskaper för att ta del av den all-
männa undervisningen. Man kommer att utvidga den förberedande undervisningen från ett
halvt år till ett år, så att timantalet för den förberedande undervisningen fördubblas. Invand-
rare vilkas kunskaper i fi nska eller svenska inte är på samma nivå som modersmålet inom alla
delområden undervisas i läroämnet modersmål och litteratur enligt lärokursen för fi nska eller
svenska som andra språk. Undervisning i det egna modersmålet vid sidan om stärker elevens
mångkulturella identitet och fungerande tvåspråkighet.

Utbildning efter den grundläggande utbildningen

Invandrare blir i allmänhet tvungna att studera på ett för dem främmande språk. Få invand-
rarungdomar fortsätter i gymnasiet i förhållande till fi nsk- och svenskspråkiga elever. En vik-
tig orsak är att de upplever att de har dålig språklig beredskap. Otillräckliga kunskaper i un-
dervisningsspråket gör det svårt för dem att komma in på grundläggande yrkesutbildning.
Invandrare avbryter också i genomsnitt oftare den grundläggande yrkesutbildningen.

Målet för utbildningen för invandare är att ge dem som fl yttar till Finland beredskap att fungera
som jämbördiga medlemmar av det fi nländska samhället samt att upprätthålla deras kulturella
identitet. Strävan är att ge invandrare lika goda möjligheter till utbildning som andra fi nländare.

Utbildningsstyrelsen har 2008 inlett en utredning om orsakerna till att invandrare avbryter
sin yrkesutbildning. Före den grundläggande yrkesutbildningen kan invandrarna delta i en
förberedande utbildning som pågår från ett halvt till ett år. Det sammanlagda årliga antalet
studerande inom den grundläggande yrkesutbildningen utökades från och med 1.1.2009, en
grund var den grundläggande yrkesutbildningen för invandrare. Dessutom utökades anta-
let anordnare av utbildning som förbereder invandrare för grundläggande yrkesutbildning
genom att nya tillstånd beviljades. Utbudet av påbyggnadsutbildning av läroanstalts- och lä-
roavtalstyp och arbetslivsnära påbyggnadsutbildning som förbereder invandrare för yrkes-
och specialyrkesexamen utökas med 1000 - 2000 platser fr.o.m. 2009.

Man försöker aktivera invandrare att söka sig till vuxenutbildning med hjälp av bidrag för
studiesedlar till fritt bildningsarbete och genom styrning av riktlinjerna. Som ett led i total-
reformen av vuxenutbildningen har inrikesministeriet, undervisningsministeriet och arbets-
och näringsministeriet i samarbete 29.12.2008 färdigställt en rapport om de mest brådskande
åtgärderna som gäller arbetsrelaterad invandring samt invandrares placering i utbildning och
sysselsättning. Rapportens centrala förslag hänför sig till handledning och rådgivning i initi-
alskedet, språkutbildning och annan utbildning som integrerar invandrarna i samhället, ut-
vecklande av yrkesskickligheten samt utbildning för högutbildade invandrare.

Strävan är att utöka andelen invandrare av högskolestuderandena genom att utveckla elevur-
valet, språkutbildningen och informationen för invandrare.

För vuxna invandrare som omfattas av integrationslagen ordnas integreringsutbildning, som
vanligtvis pågår ett år och som innehåller undervisning i fi nska eller svenska, samhälls- och

169

kulturkunskap, vardagslivsfärdigheter samt handledning i anslutning till arbetslivs- och stu-
dieberedskap.

Undervisningen för vuxna invandrare som inte är läs- och skrivkunniga har i huvudsak ord-
nats som utbildning enligt integrationslagen. Rätt till utbildning har alla invandrare som re-
gistrerar sig som arbetslösa arbetssökande vid arbetskratsbyrån och som har rätt till en in-
tegrationsplan samt den service som överenskommits där. Utbildningsstyrelsen har 2006
utarbetat en läroplansrekommendation och till stöd för den en didaktisk handbok för under-
visning av vuxna invandrare som inte är läs- och skrivkunniga.

Undervisningsministeriet utreder möjligheterna att i samarbete med högskolor, anordnare av
grundläggande yrkesutbildning och yrkesinriktad påbyggnadsutbildning, vuxengymnasier
och medborgar- och arbetarinstitut starta ett omfattande treårigt språkutbildningsprogram
för invandrare som är skräddarsytt för arbetslivets behov och som säkerställer tillräckliga
kunskaper i fi nska och svenska och som påskyndar språkinlärningen. Programmet omfattar
undervisning för icke läs- och skrivkunniga, där man kommer att beakta den rekommenda-
tion om utbildning för icke läs- och skrivkunniga vuxna invandrare som trädde i kraft 2006.
Samtidigt främjas möjligheterna till språkutbildning för dem som står utanför arbetslivet, sär-
skilt mammorna i invandrarfamiljer.

Sysselsättning för invandrare

I invandrartäta bostadsområden är målet att främja utbildning, sysselsättning och integrering
för invandrare genom att utveckla och skapa modeller för god praxis som bygger på kund-
orienterade arbetsmetoder, kartläggning av kunskaperna och handledning direkt i början av
kundrelationen, multiprofessionellt samarbete samt samarbete mellan myndigheter och orga-
nisationer samt arbetsgivarnas engagemang. I enlighet med regeringsprogrammet utarbetas
för huvudstadsregionen, Åboregionen och andra betydande invandrarområden i samarbete
med staten och kommunerna i regionen ett pilotprogram som syftar till att främja invandrar-
nas integration och sysselsättning.

Invandrarnas arbetslöshetsprocent har sjunkit i jämn takt de senaste åren. År 2000 utgjorde
de arbetslösa invandrarna fortfarande 31,8 %, då siffran i september 2008 var 17,5 %. I slutet
av 2008 hade siffran igen stigit till 21 %. Ökningen förklaras delvis med att utbildningar och
andra åtgärder avslutas i slutet av året, men en bidragande orsak är sannolikt också det för-
sämrade ekonomiska läget. Sysselsättningen på den öppna arbetsmarknaden har i varje fall
ökat den senaste tiden: enligt statistiken placerar sig varje år nästan 15 000 invandrare på den
öppna arbetsmarknaden. Invandrarna är dessutom aktiva företagare: från 2000 har antalet ut-
ländska företagare fördubblats. Invandrarnas aktiveringsgrad har traditionellt varit hög och
var 47 % i slutet av 2008.

Arbets- och näringscentralerna samt –byråerna ansvarar för integrationsservicen och -utbild-
ningen för vuxna invandrare. Praxisen har fått god internationell respons just för att den är ar-
betslivsorienterad. Vid arbets- och näringsbyråerna utarbetas en individuell integrationsplan
för invandrarna, i enlighet med vilken invandrarna deltar i olika integrationsstödjande åtgär-
der, t.ex. utbildning, arbetslivsträning, arbete med sysselsättningsstöd osv. Den viktigaste in-
tegrationsfrämjande faktorn är språk- och integrationsutbildningen, för vilken anslagen har
utökats de senaste åren och vars kvalitet har utvecklats systematiskt.

De arbetskraftspolitiska anslag som använts för integrations- och språkutbildning har i hela
landet utvecklats som följer: 2005 användes anslag om sammanlagt cirka 19,4 miljoner euro,
2006 cirka 21,2 miljoner euro, 2007 nästan 30 miljoner euro och 2008 cirka 29,3 miljoner euro.

170

Arbetsrelaterad invandring

Det kom ungefär 6 800 ansökningar om uppehållstillstånd för arbetstagare, ökningen var un-
gefär 7 % jämfört med föregående år. Arbetstillståndsenheterna vid Nylands, Tammerfors,
Villmanstrands och Ålands arbets- och näringsbyråer fattade 2008 nästan 7 600 delavgöran-
den om uppehållstillstånd för arbetstagare som gällde första tillstånd och 6 400 som gällde
fortsatta tillstånd. Flest tillstånd beviljades sådana branscher som lastbils- och fordonskombi-
nationschaufförer, plåtslagare, svetsare, trädgårdsarbetare, städare och rörarbetare.

2.13.5 Sexuella och könsminoriteter

Sexuella minoriteter
Personer som tillhör sexuella minoriteter upplever diskriminering på samma områden av
livet som andra grupper som riskerar diskriminering: inom utbildningen/i läroanstalter, i ar-
betslivet, service och fritidsintressen. Ungdomar som tillhör sexuella minoriteter löper större
risk att bli mobbade redan i ljuset av de attityder som råder i skolorna. Mobbningen gäller
både de ungdomar vilkas sexuella läggning är känd och dem som man bara misstänker att
är homo- eller bisexuella. Typiska mobbningssituationer är att någon kallas bög, bli utfryst
av resten av klassen och stämplad. I grundskolans läromedel och undervisningsinnehåll be-
handlas inte just könets mångfald eller parförhållanden eller familjer där bägge vuxna är av
samma kön.

Diskriminering i arbetslivet på grund av sexuell läggning har aktualiserats de senaste åren
genom fl era enskilda fall. Till organisationernas kännedom har kommit situationer där an-
ställningsförhållandet har kunnat sägas upp efter det att arbetstagarens sexuella läggning har
kommit fram. Den sexuella läggningen kan också påverka rekryteringen av arbetstagare, in-
ställningen till beviljande av familjeledigheter åt parterna i registrerat partnerskap, lönen, kar-
riärmöjligheterna, antagningen till utbildning, erhållandet av information och arbetskamraters
eller chefers attityder. På många arbetsplatser är det mycket vanligt att man berättar bögvitsar,
och detta förorsakar en känsla av olust samt upplevelser av mobbning och t.o.m. trakasserier
hos arbetskamrater som tillhör sexuella minoriteter. Många som tillhör sexuella och könsmino-
riteter hemlighåller sin sexuella läggning eller könsidentitet på arbetsplatsen och låter bli att för-
svara sina rättigheter, om attitydklimatet på arbetsplatsen tillåter en negativ inställning.

Också när det gäller tillgång till service upplever de sexuella minoriteterna brist på sakkun-
skap och jämlikt bemötande. Detta gäller bl.a. social- och hälsovårdstjänster samt rådgivning
om parförhållanden. Ibland framhävs den sexuella läggningen på fel sätt (blir t.ex. ”föremål
för bättring”) och ibland beaktas den inte alls i servicesituationer som inte direkt har att göra
med kundens/patientens sexuella läggning. Enligt organisationerna kan serviceproducen-
terna också tala om kundens sexuella läggning i en negativ, anklagande och stämplande ton
eller i vissa fall t.o.m. vägra att tillhandahålla service.

När det gäller fritidssysselsättning har bl.a. idrottsföreningar getts utbildning och material ta-
gits fram om likabehandling av icke heterosexuella och deras deltagande. Personer som till-
hör sexuella och könsminoriteter utövar många grenar och är också toppidrottare men många
av dem skyddar sig själva, sitt lag/sin förening och sina sponsorer genom att hemlighålla sin
sexuella läggning.

Förutom den diskriminering som personer som tillhör sexuella minoriteter möter på olika
områden av livet faller de också offer för hatbrott. I Finland har det inte hittills förekommit
systematisk uppföljning av andra hatbrott än i fråga om rasistiska brott/misstankar om rasis-
tiska brott. De senaste åren har man dock börjat utveckla hatbrottsuppföljningen som ett led

171

i den nationella kampanjen mot diskriminering. Avsikten är att skapa ett statistik- och forsk-
ningsredskap, med vilket man når inte bara sådana brott där motivet är fördomar mot offrets
etniska bakgrund utan också sådana där fördomarna har att göra med offrets religiösa bak-
grund, sjukdom eller lyte, sexuell läggning eller uttryck för könet. Resultatet av utvecklings-
arbetet är den första fi nländska statistikpublikationen om hatbrottslighet. Målet är att motsva-
rande uppgifter i fortsättningen ska insamlas varje år.

Multidiskriminering av personer som tillhör sexuella minoriteter drabbar t.ex. personer som
tillhör etniska minoriteter, vissa grupper med invandrarbakgrund och vissa religiösa grupper
samt äldre personer. Utöver diskriminering som kommer utifrån upplever personer som till-
hör ovan nämnda grupper ofta diskriminering inom gruppen.

För att främja likabehandlingen av sexuella minoriteter och bekämpa diskrimineringen av
dem behövs fl era olika slags åtgärder, inklusive reform av lagstiftningen, ökad kännedom om
rätten till icke diskriminerande bemötande, forskning och resurser till instanser som företrä-
der sexuella minoriteter samt utökat samarbete mellan myndigheterna och nämnda organisa-
tioner. Främjande av likabehandling behandlas i avsnitt 2.15.

Par av samma kön samt adoption

Par av samma kön som registrerat sitt partnerskap har inte samma möjligheter att adoptera
barn som gifta par. De kan inte adoptera ett barn tillsammans. En partner i ett registrerat part-
nerskap har inte heller kunnat adoptera sina partners barn inom familjen.

Riksdagen har 15.5.2009 antagit lagen om ändring av 9 § i lagen om registrerat partnerskap
(RP 198/2008 rd - RSv 51/2009 rd). Enligt lagen är det möjligt för den ena partnern i ett regist-
rerat partnerskap att adoptera den andra partnerns barn. Efter en sådan adoption inom famil-
jen ska barnet betraktas som det registrerade parets gemensamma barn. Villkoren för adop-
tion inom familjen, förfarandet vid adoption och rättsverkningarna av adoptionen bestäms av
gällande bestämmelser i adoptionslagen (153/1985). Med hjälp av lagen förbättras den rätts-
liga ställningen för barn som lever i registrerade partnerskapsfamiljer och främjas likabehand-
lingen av registrerade par i förhållande till gifta par.

Föräldraledigheter för par av samma kön

I 9 kap. 16 § i sjukförsäkringslagen föreskrivs om rätt till föräldrapenning för den som lever
i partnerskap enligt lagen om registrerat partnerskap (950/2001). Rätten till föräldrapenning
för barnets förälder bestäms även i dessa fall enligt 9 kap. 8 § i sjukförsäkringslagen. Rätt-
ten till föräldrapenning för förälderns partner är begränsad på så att partnern har rätt till för-
äldrapenning endast när den andra partnern har fött ett barn eller adopterat ett barn under
7 år efter det att partnerskapet registrerats och partnerna bor i samma hushåll. Till följd av
ändringen av 9 § i lagen om registrerat partnerskap utreder social- och hälsovårdsministeriet
eventuella ändringsbehov i föräldrapenningsbestämmelserna.

Könsminoriteter
Personer som hör till könsminoriteter (t.ex. transsexuella, intersexuella och transvestiter) stö-
ter på många slags problem, bl.a. i anslutning till arbetsliv och service. Förutom direkt diskri-
minering är ställningen för dem som tillhör könsminoriteter förenade med många missförhål-
landen. I fall av multidiskriminering kan samma person bli diskriminerad både på grund av
sin tillhörighet till en könsminoritet och på grund av sin sexuella läggning. Dock kan också
andra diskrimineringsgrunder hänföra sig till dylika situationer (etnisk bakgrund, funktions-
hinder, ålder osv.).

172

Grundlagens likabehandlingsprincip och diskrimineringsförbud bör anses omfatta även si-
tuationer där en person diskrimineras för sin tillhörighet till en könsminoritet. När riksda-
gen 2005 behandlade reformen av jämställdhetslagen konstaterade arbetslivs- och jämlik-
hetsutskottet att jämställdhetslagens bestämmelser bör tolkas så att de omfattar även sådan
diskriminering som baserar sig på korrigering av könet. Utskottet konstaterade också att
det i fortsättningen är viktigt att klarlägga diskrimineringsskyddet för transpersoner. Jäm-
ställdhetsombudsmannen har i sina avisningar och i sitt upplysningsarbete bl.a. med stöd
av grundlagens likabehandlingsprincip och omfattande diskrimineringsförbud utgått ifrån
att jämställdhetslagen bör tillämpas även i större utsträckning på diskriminering av personer
som hör till könsminoriteter och lagens tillämpningsområde bör inte begränsas endast till per-
soner som gått igenom en könskorrigerande operation.

För att garantera att diskrimineringen undanröjs vore det viktigt att få klarare reglering än
nu om könsminoriteters rättsliga ställning och diskrimineringsskydd. De olika förvaltnings-
områdena borde fundera på vilka konkreta åtgärder som kan vidtas för att förbättra könsmi-
noriteters ställning. Det är också mycket viktigt att distribuera korrekt information om köns-
minoriteter och sexuella minoriteter. Detta utmanar bl.a. föräldrar, daghem, skolor och andra
läroinrättningar att distribuera kunskap om mänskliga rättigheter och olikheter samt till atti-
tydfostran. Främjande av likabehandling behandlas i avsnitt 2.15.

2.14 Samernas rättigheter

Samerna är det enda urfolket inom EU. I Finland har samerna språklig och kulturell autonomi
inom sitt hembygdsområde. För skötseln av ärenden som hör till denna autonomi ska sam-
erna genom val som förrättas bland dem välja ett sameting för fyra år i sänder. Samernas hem-
bygdsområde består av Enontekis, Enare och Utsjokis kommuner samt Lapin paliskunta be-
nämnda renbeteslagsområden i Sodankylä kommun.

Tillgodoseende av de språkliga rättigheterna
För samernas kultur är det centralt att det samiska språket – nordsamiska, enaresamiska och
skoltsamiska – bevaras. Bestämmelser om samernas språkliga rättigheter ingår i samiska
språklagen (1086/2003) och för basservicens del också på andra ställen i lagstiftningen. I sa-
miska språklagen tryggas samernas rätt att använda sitt eget språk hos myndigheter samt
åläggs det allmänna skyldighet att tillgodose och främja samernas språkliga rättigheter. Den
centrala strävan är att samernas rätt att använda sitt eget samiska språk också ska förverkligas
i praktiken, inte bara via tolkning och översättning. Man har försökt minska tolknings- och
översättningsbehovet bl.a. genom bestämmelser om språkkrav och språkutbildning.

Samernas rätt att använda sitt eget samiska språk hos myndigheter är större inom samernas
hembygdsområde än utanför det. I hembygdsområdet har man rätt att använda samiska vid
all kommunikation med myndigheter. Utanför hembygdsområdet har man rätt att använda
samiska i egen sak eller när man hörs. Speciallagstiftning tryggar samernas rätt att få grund-
läggande utbildning och annan undervisning samt dagvård på samiska. Om samiska som un-
dervisningsspråk, läroämne och examensspråk föreskrivs också särskilt liksom om social- och
hälsovårdstjänster på samiska.

En berättelse om hur samernas språkliga rättigheter tillgodoses har utarbetats för sametinget
i slutet av 2007 och av den framgår att det fi nns problem på många punkter. Den samisksprå-
kiga personalen och servicen är inte tillräcklig i hembygdsområdet och inte heller utanför
det. Särskilt utsatta är de små språken, enare- och skoltsamiska. Numera bor majoriteten av
samerna utanför hembygdsområdet, vilket också innebär stora utmaningar när det gäller att

173

trygga de språkliga rättigheterna. Till denna del är problemet i stor utsträckning det att kom-
munens myndigheter inte känner till att det bor samer på kommunens område. Enligt berät-
telsen är det särskilt oroväckande att barn som bor utanför samernas hembygdsområde (cirka
70 % av de samiska barnen) ställs helt och hållet utanför grundläggande utbildning i och på
det egna språket. Också minoritetsombudsmannen, diskrimineringsnämnden och barnom-
budsmannen har påtalat samernas språkliga rättigheter. Diskrimineringsnämnden har i sina
beslut 2008 ansett att samiska barn hade lagstadgad rätt till dagvård på sitt modersmål på
samma sätt som fi nskspråkiga barn, och att samerna inom sitt hembygdsområde har rätt till
hälsovårdstjänster, service för äldre och grundläggande utbildning på samiska. I de aktuella
fallen hade man ändå inte vidtagit tillräckliga åtgärder för att tillgodose rättigheterna.

Regeringen sätter som mål att utarbeta ett stimulansprogram för samiska språket. Under pro-
gramarbetet kartläggs redan genomförda åtgärder och projekt samt sätts som mål mera över-
gripande och långsiktig verksamhet än nu för att säkerställa att samiskan bevaras och ut-
vecklas. Särskild uppmärksamhet bör fästas vid att de små språken, enare- och skoltsamiska,
bevaras. Centrala för att trygga de språkliga rättigheterna är förskolepedagogiken, undervis-
ningen, social- och hälsovårdstjänsterna, kulturen och medierna samt näringspolitiken. I fråga
om dessa klarläggs den nuvarande situationen och uppställs nödvändiga mål.

Samiskt kulturcentrum
Regeringen har startat ett projekt angående ett samiskt kulturcentrum som ska byggas i Enare.
I centrumet planeras lokaler för bl.a. sametinget, samisk undervisnings-, forsknings- och kul-
turverksamhet samt utveckling av näringsverksamheten. Resultaten av arkitekttävlingen pu-
blicerades i december 2008. Den närmare byggnadsplaneringen sker under 2009. Målet är att
byggnadsarbetena ska kunna starta våren 2010 och att nybyggnaden ska kunna tas i bruk i
början av 2012.

Utvecklande av undervisning, kultur och ungdomsarbete på samiska
Inom den grundläggande utbildningen är samiska modersmål och undervisningsspråk för en
del elever, åt en del lärs språket ut som ett främmande språk. Särskild uppmärksamhet fästs
vid de varierande språkliga färdigheterna hos de elever som börjar i den grundläggande ut-
bildningen. Undervisningen för samiskspråkiga barn ges i huvudsak på samiska.

Undervisningen bör stödja elevernas ursprungliga identitet och ge dem möjlighet att lära
sig det egna språket och att utveckla de språkliga färdigheterna. Den grundläggande utbild-
ningen bör främja kunskapen om den egna kulturen, historien och det nordiska samesamfun-
det liksom kännedomen om samerna som folk och ett av världens urfolk. Målet är att eleven
efter att ha genomgått den grundläggande utbildningen är medveten om sina egna rötter, sitt
kulturarv, olika samiska språk, kulturområden och samiska grupper. Skolan bör ge eleverna
förutsättningar att utveckla en sund självkänsla så att eleverna kan behålla sin samiska iden-
titet utan att smälta in i majoritetsbefolkningen. Samiskspråkig undervisning ges på nord-,
enare- och skoltsamiska.

Undervisning på samiska som startat inom den grundläggande utbildningen fortsätter i mån
av möjlighet inom yrkesutbildningen. Samiskspråkig undervisning kan ges på nord-, enare-
och skoltsamiska. Man kan studera samiska som modersmål fast det inte annars tillhanda-
hålls undervisning på samiska.

Inom gymnasieutbildningen kan undervisningsspråket också vara samiska. Om så är fallet
bör det skrivas in läroplanen i vilka läroämnen, i vilken omfattning och på vilket sätt samiska
används i undervisningen eller studierna. Samiskspråkiga kan undervisas i något ämne eller
några kurser på samiska, använda samiska läromedel eller så kan samiska användas muntligt

174

medan läromedlet är på fi nska. Undervisningen i modersmålet följer enligt 8 § i gymnasie-
lagen studerandes undervisningsspråk, som kan vara fi nska, svenska eller samiska. Om un-
dervisningsspråket i huvudsak är samiska, meddelas även undervisningen i läroämnet mo-
dersmål och litteratur på samiska. Man kan studera samiska som läroämnet modersmål och
litteratur fast skolan inte skulle meddela undervisning på samiska. De elever som studerar
samiska som modersmål meddelas undervisning i fi nska antingen enligt en separat lärokurs
som är avsedd för samiskspråkiga eller enligt lärokursen modersmål och litteratur för fi nsk-
språkiga. I studentskrivningen är det möjligt att skriva samiska antingen som modersmål eller
som främmande språk.

Kommunerna beviljas statsbidrag för kostnaderna för undervisningen i samiska utanför
sameområdet. Enligt den förordning som trädde i kraft 2007 kan statsbidrag betalas för högst
2,5 undervisningstimmar i veckan per undervisningsgrupp. Tidigare beviljades statsbidrag
för 2 undervisningstimmar i veckan per undervisningsgrupp. Ett villkor för att man ska få bi-
drag är att undervisningsgruppen i det aktuella språket har haft minst fyra elever i början av
läsåret. Statsbidraget har också utökats 2008.

Statsrådet godkände ett barn- och ungdomspolitiskt utvecklingsprogram den 13 december
2007 (se 2.11.1). I anslutning till utvecklingsprogrammet bereds genomförandeplaner samt
bedöms budgetkonsekvenserna. Genom utvecklingsprogrammet påverkas också samernas
ställning. I det barn- och ungdomspolitiska utvecklingsprogrammet konstateras att 46 % av
samerna bor på samernas hembygdsområde. De samiska barnen lever mitt i ett språkbyte och
möjligheterna att upprätthålla och utveckla samiskan når inte samma nivå som inlärningen
av fi nska. Upprätthållandet av det samiska språket och kulturen försvåras av att samerna bor
utspridda utanför sameområdet. I det barn- och ungdomspolitiska programmet föreslås som
en åtgärd att minoritetskulturerna, särskilt den romska och den samiska kulturen görs mera
kända som ett inslag i den undervisning som meddelas alla på olika skolstadier. Enligt pro-
grammet permanentas fi nansieringen av bl.a. verksamheten med samiskspråkiga språknäs-
ten. Åren 2008–2009 utvecklads som ett led i den nationella kampanjen mot diskriminering
(YES-kampanjen) för grundskolornas användning en webbplats som berättar om samernas
historia, kultur och vardag.

Undervisningsministeriet styr varje år ett anslag (ca 250 000€/ år) för produktion av lärome-
del på samiska till sametinget via utbildningsstyrelsen. Finansieringen började 1996.

Samisk kultur stöds med ett särskilt anslag från undervisningsministeriet vars storlek 2009
är 205 000 euro. Av anslaget beviljas bidrag för bl.a. samiskspråkig kulturverksamhet och sa-
miska föreningars verksamhet. Enligt principen om samernas kulturautonomi beslutar sam-
etinget om fördelningen av anslaget. Ministeriet har vidare anvisat sametinget ett separat
anslag (35 000 euro 2009) för gränsöverskridande samekultursamarbete. Undervisningsmi-
nisteriet har stött det samiskspråkiga specialbiblioteket som fi nns i samband med Rovaniemi
stadsbibliotek och samnordiska biblioteksbussar.

Social- och hälsovårdstjänster för samer
Kommunerna inom sameområdet bör också ordna social- och hälsovårdstjänster på samiska.
Utöver den normala statsandelen har staten beviljat kommunerna inom sameområdet ett se-
parat statsbidrag för att trygga social- och hälsovårdstjänster på samiska sedan 2001.

Utvecklingen av samernas och skoltsamernas traditionella näringar och boendeförhållanden
Eftersom renskötseln särskilt hör till sameområdets traditionella näringar har lagen om fi nan-
siering av renhushållning och naturnäringar (45/2000) särskild betydelse för utövning av nä-
ring på samernas hembygdsområde. Syftet med lagen är att utveckla renskötselns struktur
genom att understöda näringar i anslutning till renskötseln och att unga börjar i näringen. Sär-

175

skild vikt fästs vid samernas möjligheter att inom samernas hembygdsområde bevara och ut-
veckla näringar som hör till samekulturen.

Syftet med skoltlagen (253/995) är att främja levnadsförhållandena och utkomstmöjligheterna
för skoltarna och inom skoltområdet samt att bevara och främja skoltkulturen. Med stöd av
lagen understöds att skoltarnas naturnäringar och andra näringar och deras kultur främjas
samt att näringsverksamheten görs mera mångsidig, att bostadsförhållandena samt boende-
och arbetsmiljön främjas, att lägenheterna utvecklas samt förblir i skoltarnas ägo och besitt-
ning. Vid verkställigheten av lagen beaktas att naturresurserna används på ett hållbart sätt
och att den traditionella miljön bevaras samt utvecklingen av skoltområdet som helhet.

De stöd som beviljas enligt fi nansieringslagen och skoltlagen beviljas ur gårdsbrukets utveck-
lingsfond.

Urfolkens rättigheter i anslutning till mark och traditionella näringar
Man har redan länge försökt hitta en lösning lagstiftningsvägen för att ordna urfolkens rättig-
heter i anslutning till mark och traditionella näringar på samernas hembygdsområde. Målet
för de förslag som under årens lopp lagts fram i saken har varit att nå en balanserad lös-
ning som uppfyller Finlands internationella förpliktelser där vid sidan av samerna också den
övriga lokala befolkningen kan vara med och påverka arrangemangen för hur dess bosätt-
ningsområden ska användas. I sina utlåtanden med anledning av redogörelsen har justitie-
ombudsmannen och minoritetsombudsmannen förhållit sig kritiskt till den utdragna ratifi ce-
ringssituationen när det gäller ILO:s konvention nr 169 (1989) om urfolk.

Statsminister Matti Vanhanens andra regering har i sitt program förbundit sig att trygga
samernas rätt att upprätthålla och utveckla sitt språk och sin kultur utgående från den kul-
turautonomi som föreskrivs i grundlagen. Regeringens målsättning är en lösning som till alla
delar uppfyller ILO:s konvention 169. De mest centrala frågorna att lösa gäller rättigheter i
anslutning till mark. Inom statsrådet bereds som bäst grunder för hur man ska gå vidare med
en lagstiftningslösning för att utveckla samernas rättigheter som urfolk. Under regeringspe-
rioden har justitieministeriet fortsatt att bereda ärendehelheten i samarbete med jord- och
skogsbruksministeriet för att utreda om det ur vid olika tidpunkter gjorda förslag eller på
annat sätt vore möjligt att fi nna en lösning som kan sammanjämkas med gällande lagstiftning
för förvaltningen av statens landområden på samernas hembygdsområde och för att stöda de
näringar som hör till samernas kulturform. Regeringens strävan är att förhandlingarna med
sametinget kunde igångsättas snarast möjligt.

En nordisk samekonvention
Den sakkunniggrupp som berett utkastet till en nordisk samekonvention överlämnade sitt be-
tänkande om samordning av sameärendena i Finland, Sverige och Norge till de ansvariga mi-
nistrarna (sameministrarna) och sametingens ordförande (samepresidenterna) i dessa länder
i november 2005. I samtliga länder skickades betänkandet till ett stort antal remissinstanser
som skulle avge utlåtande före sommaren 2006. Betänkandet fi ck ett motstridigt mottagande.

Sameministrarna och samepresidenterna har behandlat den fortsatta beredningen av utkas-
tet till avtal på sina årliga möten 2006 och 2007. På sitt möte i november 2008 gav de det nord-
iska tjänstemannaorganet för sameärenden i uppdrag att under 2009 utreda på vilken grund
och på vilket sätt eventuella avtalsförhandlingar borde genomföras i praktiken. Avsikten är
att förslaget ska vara klart till sameministrarnas och samepresidenternas följande möte i slutet
av 2009. Justitieministeriet tillsatte 8.1.2009 en arbetsgrupp vars uppgift är att utarbeta en be-
dömning av avtalsutkastets förhållande till Finlands grundlag och övrig nationell lagstiftning
samt internationella människorättsförpliktelser som är bindande för Finland.

176

2.15 Främjande av likabehandling

Enligt 6 § 1 och 2 mom. i grundlagen är alla lika inför lagen och ingen får utan godtagbart
skäl särbehandlas på grund av kön, ålder, ursprung, språk, religion, övertygelse, åsikt, hälso-
tillstånd eller handikapp eller av någon annan orsak som gäller hans eller hennes person. Be-
stämmelsen uttrycker huvudprincipen för likabehandling och jämställdhet samt det diskri-
mineringsförbud som människorättskonventionernas likabehandlingsreglering syftar till och
som är en självständig mänsklig rättighet.

2.15.1 Diskriminerande attityder i Finland

Trots den positiva utvecklingen förekommer fortfarande vissa problem i anslutning till ra-
sism och godkännande av mångfald. Trots att kunskapen om kulturell mångfald ökar och re-
geringen har arbetat långsiktigt för att integrera invandare, är rasistiska, diskriminerande och
främlingsfi entliga attityder fortfarande en del av den fi nländska vardagen. Regeringen har
förbundit sig att effektivera arbetet mot rasism och förbundit sig till nolltolerans i kampen
mot rasism. Genom systematiskt arbete mot rasism kan man främja invandrarnas delaktighet
i det fi nländska samhället.

I Finland har man regelbundet mätt attityderna mot utlänningar sedan 1987. Enligt den se-
naste undersökningen har attityderna på lång sikt blivit positivare, men skillnaderna mellan
olika folkgrupper och regioner är stora. Också olika myndigheters attityder har undersökts
fl era gånger. Enligt den senaste undersökningen kan man märka en klart positiv utveckling
för olika yrkesgruppers del. Etnisk och kulturell mångfald har blivit en del av de anställdas
vardag inom den offentliga sektorn. Invandrarna betraktades dock som svåra kunder. Er-
farenheterna hade ett klart samband med arbetsuppgifternas natur. Undersökningen visade
dock att t.ex. för polisens del hade svårighetsfaktorerna i det interkulturella arbetet minskat
något jämfört med tidigare. Många myndigheter såg stress eller resursbrist som en svårig-
hetsfaktor.

Regeringen är oroad för multidiskrimineringen. Invandrar- och minoritetskvinnor som bor i
Finland, särskilt romska kvinnor upplever diskriminering som grundar sig på både deras kön
och etniska bakgrund. Också minoritets- och invandrarbarn upplever diskriminering och hör
bl.a. främlingsfi entlig, kränkande öknamn i skolan.

I den nationella uppföljningsrapporten om diskriminering som publicerades i juni 2007 rap-
porteras det också om diskriminering av äldre, personer med funktionshinder och sexuella mi-
noriteter. Under det europeiska temaåret för lika möjligheter 2007 kartlades medborgarorgani-
sationernas synpunkter på problem i anslutning till förverkligandet av likabehandling och hur
de kunde rättas till (Niemelä: Toteutumattomat oikeudet, ’Icke tillgodosedda rättigheter’). Vik-
tiga likabehandlingsproblem som kom fram var missförhållanden i anslutning till barns och
äldres, invandrares, samers och de romska minoriteternas samt köns- och sexuella minoriteters
ställning samt de brister som organisationerna märkt i jämlikhetsinstitutionernas verksamhet.
Människorättsförbundets rapport ”Syrjintä Suomessa 2008” (’Diskriminering i Finland 2008’)
som publicerades 2009 omfattar sådana diskrimineringsgrunder som ålder, funktionshinder,
sexuell läggning, språk, hälsotillstånd, etniskt ursprung och religion. Könet behandlas som en
genomgående faktor och har också gjorts till föremål för särskild granskning i ett eget kapital.
Enligt den sista Eurobarometern hade 15 % av fi nländarna upplevt diskriminering eller trakas-
serier under det senaste året. Ungefär 30 % av dem som svarade hade sett diskriminering. Fin-
ländarna anser att den allra vanligaste formen av diskriminering är sådan som sker på grund
av etniskt ursprung (65 %), ungefär hälften av dem som svarade (49 %) ansåg att diskrimine-
ring på grund av sexuell läggning är sannolik (se även avsnitt 2.13.5).

177

2.15.2 Åtgärder för att främja likabehandling

Justitieministeriet tillsatte 25.1.2007 en kommission för att revidera lagstiftningen om likabe-
handling. Målet är att stärka skyddet för likabehandling så att lagstiftningen klarare än förr
täcker alla diskrimineringsgrunder, lämpar sig på ett mera enhetligt sätt för alla områden av
livet och ser till att olika diskrimineringssituationer berörs av så likadana rättsmedel och på-
följder som möjligt. I samband med reformen ser man enligt behov också över ställningen,
uppgifterna och befogenheterna för de myndigheter som för närvarande sköter diskrimine-
ringsärenden. Utgångspunkten är att nivån på skyddet enligt den nuvarande lagstiftningen
inte försämras och att de uppföljnings-, övervaknings- och främjandeförpliktelser som är in-
skrivna i de nuvarande lagarna och befogenheterna i anslutning till dem inte krymps utan att
man försöker stärka dem ytterligare. Arbetet görs med beaktande av Finlands nuvarande till-
syn över de grundläggande och mänskliga rättigheterna som en helhet samt de internatio-
nella krav som ställs på sådan övervakning. Likabehandlingskommissionen överlämnade sin
mellanrapport 8.2.2008 (Tasa-arvo- ja yhdenvertaisuuslainsäädännön uudistustarve ja -vaih-
toehdot, oikeusministeriön komiteamietintö 2008:1, ’Reform av jämlikhets- och jämställdhets-
lagstiftningen – behov och alternativ, justitieministeriets kommittébetänkande 2008:1’). Den
kommission som bereder reformen ska vara klar med sitt arbete 31.10.2009.

Verksamheten mot diskriminering i Finland är mångsidig och drivs både mot enskilda diskri-
mineringsgrunder och mot multidiskriminering. Utöver evenemang och kampanjverksamhet
behövs det emellertid också långsiktigt och planmässigt konstruktivt arbete för att bekämpa
diskriminering och godkänna mångfald i det fi nländska samhället. Sådant konstruktivt arbete
ger bäst resultat när det bedrivs av organisationer och myndigheter tillsammans.

Som ett led i genomförandet av den internationella konventionen om avskaffandet av alla
former av rasdiskriminering har Finland genomfört målen för statsminister Vanhanens för-
sta regerings invandrarpolitiska program i syfte att uppnå nolltolerans mot rasism. Det be-
hövs emellertid ytterligare satsningar för att nå målen i programmet. Detta gäller särskilt re-
gional utveckling av rådgivningen mot etnisk diskriminering och stödtjänsterna samt sänkt
tröskel för myndigheterna att ingripa. I framtiden är det fortfarande viktigt att stödja etniska
och andra minoriteters möjligheter att påverka och delta, utveckla insamlingen och utvärde-
ringen av uppgifter om diskriminering samt att genomföra projekt och program som bekäm-
par t.ex. rasism på webben.

Finland har aktivt varit med och genomfört Europeiska gemenskapens handlingsprogram
mot diskriminering (Community Action Programme to Combat Discrimination) och drivit bl.a. en
nationell kampanj mot diskriminering sedan 2001. Kampanjen har planerats och genomförts
i samarbete mellan centrala ministerier, försvarsmakten, delegationer och paraplyorganisa-
tioner som företräder grupper som löper risk att diskrimineras samt sametinget. Kampanjen
har producerat rikligt med informations- och utbildningsmaterial mot diskriminering, ord-
nat utbildningsprogram, seminarier och ett årligt riksomfattande huvudevenemang, Mång-
faldsdagens konferens. Med hjälp av fi nansiering från EG:s program mot diskriminering fär-
digställdes också ett förslag till nationellt uppföljningssystem för diskriminering, som började
genomföras 2008 och koordineras av inrikesministeriet. Genomförandet av uppföljningssys-
temet för diskriminering styrs av en uppföljningsgrupp på bred basis. Själva systemet har tre
nivåer och består av 1) insamling, publicering och bedömning av aktuell diskrimineringsin-
formation, 2) en årlig uppföljningsrapport om diskriminering och 3) en mera omfattande upp-
följningsrapport en gång varje regeringsperiod.

Under EU-programmet Progress genomförs i samarbete mellan ministerierna och medbor-
garorganisationerna på årsnivå större projekthelheter i syfte att främja likabehandling och

178

bekämpa diskriminering. Projekthelheterna består av forskning, kampanjer, materialproduk-
tion och utvecklande av centrala yrkesgrupper och organisationer i arbetet mot diskrimine-
ring. Programmen 2007–2009 har bl.a. reformerat värnpliktsutbildningen, producerat uppfölj-
ningsinformation om hur rasistiska brott avancerar i rättssystemet, försett organisationer som
företräder olika grupper med resurser i deras arbete mot diskriminering och producerat ma-
terial för grundskolorna om samernas historia och kultur.

Delegationen för etniska relationer (ETNO) som fi nns i anslutning till inrikesministeriet till-
sattes i augusti 2008 för en ny treårsperiod. Delegationen och dess fyra regionala delegatio-
ner har genom sitt arbete främjat växelverkan, delaktighet och goda etniska relationer i alla
riktningar.

Stöd till kulturell mångfald
Undervisningsministeriet beviljar årligen statsbidrag för stöd till kulturell mångfald och ar-
bete mot rasism ur ett särskilt anslag som reserverats för detta ändamål. År 2008 uppgår ansla-
get till 400 000 euro. För projekt som bekämpar rasism och främlingshat beviljades ur anslaget
i fråga statsbidrag för 17 projekt. Det sammanlagda beloppet av dessa bidrag var cirka 100 000
euro. En större del av anslaget (cirka 300 000 euro) beviljades i form av allmänna och särskilda
bidrag för att stödja kulturell mångfald, och går främst till att understöda verksamheten inom
föreningar som företräder minoritetskulturer. År 2009 har anslaget utökats med 100 000 euro,
som har anvisats som ett led i åtgärdsprogrammet för tillgänglig konst och kultur att använ-
das för konstprojekt som främjar kulturell mångfald.

Med undervisningsministeriets anslag som är avsett att stödja kulturtidningar har man också
stött tidningar som företräder minoritetsspråk och minoritetskulturer.

Undervisningsministeriet betonar även annars medborgarverksamhet som är mot diskrimi-
nering och för kulturell mångfald när man beviljar statsbidrag inom ministeriets ansvarsom-
råde, särskilt när man stödjer ungdomsarbete och -verksamhet. Utfallet av satsningen följs
som ett led i bedömningen av det barn- och ungdomspolitiska utvecklingsprogrammet.

Attitydfostran i skolorna
I läroplansgrunderna betonas i målen för och innehållen i olika läroämnen samt temaområdet
”kulturidentitet och internationalism” bekantskap med andra kultur och livsåskådningar och
beredskap att fungera i mångkulturella samhällen och internationellt samarbete.

Just nu pågår verksamhet för att utveckla mångkulturella färdigheter i skolsamfundet (2007
– 2010) inom den allmänbildande utbildningen. I projektet deltar 42 kommuner som har fått
separat statsbidrag för utvecklingsverksamheten. Kommunerna har utarbetat en utvecklings-
plan för mångkulturella färdigheter, och åtgärderna enligt den görs till en etablerad del av
skolans vardag. Utvecklingsverksamheten omfattar åtgärder som riktas till såväl invandrare
som majoritetsbefolkningen. Utbildningsstyrelsen styr verksamheten och ordnar fortbildning
som stödjer utvecklingsverksamheten.

2.15.3 Rasistiska brott - låg anmälningsbenägenhet och användning av skärpningsgrunder

I fi nsk lagstiftning nämns eller defi nieras inte särskilt begreppet rasistiskt brott eller hatbrott.
Rasistiskt brott uppfattas som en del av begreppet hatbrott. Med hatbrott avses vanligtvis
brott där motivet är fördomar mot en referensgrupp som bestäms på grund av t.ex. en in-
divids nationalitet, etniska ursprung, religion, ras, språk, kön, sexuella läggning, ålder eller
funktionshinder.

179

Offer för rasistiska eller andra hatbrott är ovilliga att klaga över diskriminering hos de behö-
riga myndigheterna, om man inte tror att klagomålen leder till något. Det fi nns fortfarande
en klyfta mellan de rasistiska brott som anmäls till polisen och upplevelserna av rasism, även
om antalet anmälningar har ökat. En delorsak till klyftan kan också vara att allmänt klander-
värt beteende inte nödvändigtvis motsvarar brottsrekvisitet och av denna anledning är någon
straffrättslig påföljd inte möjlig. Myndigheter och organisationer kan i samband med sin egen
verksamhet uppmuntra offer för rasistiska brott och diskriminering och utomstående som sett
sådan verksamhet att anmäla misstänkta brott till förundersökningsmyndigheterna eller t.ex.
till diskrimineringsnämnden. Det är viktigt för invandrare att ha tillgång till de trygghets-
tjänster som olika myndigheter producerar (nödcentralstjänster, räddningstjänster, social- och
hälsovårdstjänster, polisens tjänster) samt att känna till de rättigheter och skyldigheter som
följer av lagstiftningen.

Rasistiska motiv för brott har sedan 2004 varit en straffskärpningsgrund, eftersom rasistiska
brott anses rikta sig mot minoritetsgrupper i behov av särskilt skydd. Straffet kan skärpas om
brottet riktar sig mot en person som tillhör en nationell, raslig, etnisk eller en annan sådan
folkgrupp på grund av tillhörighet till denna grupp. Enligt lagberedningshandlingarna (RP
44/2002) kan med andra grupper jämställas personer som tillhör vissa religionssamfund eller
sexuella minoriteter.

Forskningsarbete där man utreder rasistisk brottslighet främjar tolerans och kännedomen om
tillståndet i samhället. Polisyrkeshögskolan gör varje år en utredning om misstänkta rasistiska
brott som kommit till polisens kännedom och särdragen hos dem. För närvarande utvecklar
Polisyrkeshögskolan uppföljningen av rasistiska brott som kommit till polisens kännedom till
en mera omfattande uppföljning av hatbrottslighet. Den första rapporten blir klar hösten 2009.

Hösten 2008 färdigställdes också en undersökning om hur rasistiska brott avancerar i rätts-
systemet (Peutere Laura, Rasistisia piirteitä sisältävät rikosepäilyt - tapaustutkimus Helsing-
istä 2006, Poliisiammattikorkeakoulun raportteja 73/2008, ’Misstankar om brott som är för-
enade med rasistiska drag - fallstudie från Helsingfors 2006, Polisyrkeshögskolans rapporter
73/2008’). Enligt undersökningen tycks misstankar om brott som är förenade med rasistiska
drag avancera från polisen till åklagaren lika bra som andra brott. Problemen består däremot
i att identifi era och undersöka gärningens rasistiska motiv, och rasistiskt motiv förbises ofta
som en straffskärpande faktor. I vissa fall kom gärningens rasistiska drag klart fram i polisens
förundersökningsmaterial, men inte i ett enda av målen krävde åklagarna ändå skärpning av
straffet på grund av rasistiska motiv. Domstolen tog inte heller på eget initiativ upp gärning-
ens rasistiska motiv under sammanträdet eller beaktade det när straffet utmättes.

I statsrådets program för den inre säkerheten har man satt som mål att med hjälp av lagstift-
ning och rättssystemet ingripa effektivt i rasistiska brott och rasistiska meddelanden på inter-
net med straffrättsliga metoder. Behandlingen av rasistiska brott effektiveras genom att sam-
arbetet mellan polis och åklagare utökas så att omständigheter i anslutning till brottets motiv
beaktas i samtliga faser i straffprocessen.

2.15.4 Luckor i rättsmedlen i diskrimineringssituationer

Den nuvarande lagstiftningen om likabehandling utgör en osammanhängande helhet som
ska tillämpas på olika sätt för olika områden av livet och som erbjuder rättsmedel och påfölj-
der som avviker från varandra i olika diskrimineringssituationer. Också tillsynen är splittrad
på olika myndigheter. Exempelvis iakttagandet av lagen om likabehandling (21/2004) över-
vakas av minoritetsombudsmannen och diskrimineringsnämnden när det gäller etnisk diskri-
minering samt av arbetarskyddsmyndigheterna när det gäller arbetsavtalsförhållanden och

180

offentligrättsliga anställningsförhållanden (och arbetspraktik). Iakttagandet av jämställdhets-
lagen (609/1986) övervakas åter av jämställdhetsombudsmannen och jämställdhetsnämnden.
Förutom dessa allmänna lagar har dessutom fl ertalet speciallagar på t.ex. arbetslivets samt so-
cial- och hälsovårdens område egna bestämmelser som förbjuder diskriminering eller förplik-
tar till likabehandling. Särskilda bestämmelser om påföljder av diskriminering ingår förutom
i dessa lagar dessutom i straffl agen, skadeståndslagen samt lagen om tillsynen över arbetar-
skyddet och om arbetarskyddssamarbete på arbetsplatsen (44/2006).

I det nuvarande systemet är den diskriminerades rättsliga ställning, tillgängliga rättsmedel
och myndigheternas befogenheter i hög grad beroende av vilket området av livet eller vil-
ken slags diskriminering det är fråga om. Endast för diskriminering som grundar sig på kön
eller etniskt ursprung fi nns det särskilda ombudsmän. Rättsmedlen i olika diskrimineringssi-
tuationer kan omfatta rätt att väcka talan om straffrättsligt ansvar, rätt att väcka civiltalan för
att få gottgörelse i pengar, rätt att kräva förbud mot att verksamheten fortsätter eller uppre-
pas samt rätt att föra saken till en specialmyndighet, en ombudsman eller en nämnd. Det är
också möjligt att kräva skadestånd för den skada som diskrimineringen förorsakat. Diskrimi-
neringsnämnden kan fastställa förlikning mellan parterna, något som jämställdhetsnämnden
eller arbetarskyddsmyndigheterna inte har befogenheter att göra. Rättsskyddssystemet i dis-
krimineringsärenden är således splittrat på väldigt många förfaranden och för individen kan
det verka mycket oklart.

Det fi nns oenhetligheter och luckor i rättsmedlen samt i omfattningen av myndigheternas till-
synsförpliktelser och befogenheter. Exempelvis endast jämställdhetslagen och lagen om lika-
behandling innehåller rätt till särskild gottgörelse i diskrimineringsfall och omvänd bevis-
börda i anslutning till gottgörelseförfarandet. Till övriga delar fi nns det inte något särskilt
gottgörelsesystem. Det rättsskydd som jämställdhetslagen och lagen om likabehandling er-
bjuder varierar dessutom beroende på ärende. Exempelvis gottgörelse enligt jämställdhets-
lagen kan dömas ut endast för överträdelse av de särskilda förbuden i lagen. Tillämpnings-
området för lagen om likabehandling varierar åter på olika områden av livet beroende på
diskrimineringsgrunden och försätter olika diskrimineringsgrunder i olika ställning sinsemel-
lan. Lagens tillämpningsområde är störst vid diskriminering på grund av etniskt ursprung.
Till övriga delar fi nns det omotiverade luckor och oenhetligheter i den nuvarande lagen. Dis-
krimineringsförbudet i lagen om likabehandling gäller t.ex. inte tillgången till social- och
hälsovårdstjänster i situationer där det är fråga om diskriminering på grund av ålder, funk-
tionshinder eller sexuell läggning. Lagens gottgörelsesystem omfattar inte heller lagens hela
tillämpningsområde.

Likabehandlingskommissionen funderar också på om skyddet för likabehandling borde för-
bättras.

181

FÖRKORTNINGAR

AIDS Acquired Immune Defi ciency Syndrome

AKS Länderna i Afrika, Karibien ja Stilla havet

ARA Finansierings- och utvecklingscentralen för boendet, Asumisen rahoi-
tus- ja kehittämiskeskus

ASEAN De sydostasiatiska ländernas organisation, Association of Southeast
Asian Nations

ASEM De asiatiska och europeiska ländernas toppmöte, Asia-Europe Meeting

CEB Europeiska utvecklingsbanken, Council of Europe Development Bank

CERD Kommittén för avskaffandet av alla former av rasdiskriminering, Com-
mittee on the Elimination of Racial Discrimination

COHOM Europeiska unionens ministerråds arbetsgrupp för de mänskliga
rättigheterna

CPT Europeiska kommittén för förhindrande av tortyr, European Commit-
tee for the Prevention of Torture

DPA FN:s politiska avdelning, United Nations Department of Political
Affairs

DPKO FN:s avdelning för fredsbevarande operationer, United Nations De-
partment of Peacekeeping Operations

ECRI Europeiska kommissionen mot rasism och intolerans, European Com-
mission Against Racism and Intolerance

EDIHR Det europeiska instrumentet för demokrati och mänskliga rättigheter,
European Instrument on Democracy and Human Rights

EG Europeiska gemenskapen

ER Europarådet

EPA Avtal om ekonomiskt partnerskap, Economic Partnership Agreement

ERTF Europeiska forumet för romer och resande, European Roma and Tra-
vellers’ Forum

EP Europaparlamentet

ESDC Europeiska säkerhets- och försvarsakademin, European Security and
Defence College

ESFP Den europeiska säkerhets- och försvarspolitiken

ESK Konferensen om säkerhet och samarbete i Europa

ESK-kommittén Kommittén för ekonomiska, sociala och kulturella rättigheter

ESK-konventionen Internationell konvention om ekonomiska, sociala och kulturella rättig-
heter

ESK-rättigheter Ekonomiska, sociala och kulturella rättigheter

ETNO Delegationen för etniska relationer

EU Europeiska unionen

Europadomstolen Europeiska domstolen för mänskliga rättigheter

Europakonventionen Europeiska konventionen för mänskliga rättigheter

182

FAO FN:s livsmedels- och jordbruksorganisation, Food and Agriculture
Organization

FRA EU:s byrå för grundläggande rättigheter, European Fundamental
Rights Agency

FTA Frihandelsavtal, Free Trade Agreement

FördrS Fördragsserien

GCC Samarbetsrådet för länderna vid Persiska viken, Gulf Cooperation
Council

GPDD Globala handikappartnerskapnätverket, Global Partnership for Disabi-
lity and Development

GrUU Grundlagsutskottets utlåtande

GSP EU:s allmänna tullpreferenssystem, Generalized System of Preferences

GUSP EU:s gemensamma utrikes- och säkerhetspolitik

HD Högsta domstolen

HFD Högsta förvaltningsdomstolen

HIV HI-virus, Human Immunodefi ciency Virus

HNS Helsingfors och Nylands sjukvårdssamkommun

IBRD Internationella banken för återuppbyggnad och utveckling, Internatio-
nal Bank for Reconstruction and Development

ICC Internationella brottmålsdomstolen, International Criminal Court

IDEA Internationella institutet för demokrati och fria val, International IDEA

ILC FN:s folkrättskommission, International Law Commission

ILO Internationella arbetsorganisationen, International Labour Organiza-
tion

IMF Internationella valutafonden, International Monetary Fund

IOM Internationella organisationen för migration, International Organiza-
tion for Migration

IONK Delegationen för internationella frågor om mänskliga rättigheter,
Kansainvälisten ihmisoikeusasiain neuvottelukunta

JO Riksdagens justitieombudsman

JOUHA Polisens verksamhet för behärskande av kravaller, Joukkojenhallinta-
toiminta

KASTE Nationella utvecklingsprogrammet för social- och hälsovård

KSSR Kommun- och servicestrukturreformen

LaUB Lagutskottets betänkande

LaUU Lagutkottets utlåtande

LDC De minst utvecklade länderna, Least Developed Countries

MP-rättigheter Medborgerliga och politiska rättigheter

MR-kommissionen FN:s kommission för mänskliga rättigheter

MR-rådet FN:s råd för mänskliga rättigheter

OAS De amerikanska staternas organisation, Organization of American Sta-
tes

183

ODIHR OSSE:s kontor för demokratiska institutioner och mänskliga rättighe-
ter, Offi ce for Democratic Institutions and Human Rights

OECD Organisationen för ekonomiskt samarbete och utveckling, Organisa-
tion for Economic Cooperation and Development

OIC Islamiska konferensen, Organisation of the Islamic Conference

OPTULA Rättspolitiska forskningsinstitutet, Oikeuspoliittinen tutkimuslaitos

OSSE Organisationen för säkerhet och samarbete i Europa

PACE Europarådets parlamentariska församling, Parliamentary Assembly of
the Council of Europe

PNR Uppgifter om fl ygpassagerare, Passenger Name Record

REIT Real Estate Investment Trust

RP Regeringens proposition

RSv Riksdagens svar

SATA-kommittén Kommittén för att förnya den sociala tryggheten

SHM Social- och hälsovårdsministeriet

SR FN:s säkerhetsråd

SRR Statsrådets redogörelse

STAKES Forsknings- och utvecklingscentralen för social- och hälsovården

StoUB Stora utskottets betänkande

STTV Social- och hälsovårdens produkttillsynscentral

TOIMIA Sakkunnignätverket för mätning och bedömning av funktionsförmå-
gan

UNAIDS FN:s AIDS-program, Joint United Nations Programme on HIV and
AIDS

UNCAC FN:s konvention mot korruption, United Nations Convention agains
Corruption

UNDEF FN:s demokratifond, United Nations Democracy Fund

UNDP FN:s utvecklingsprogram, United Nations Development Programme

UNFPA FN:s befolkningsfond, United Nations Population Fund

UNHCR FN:s fl yktingkommissarie, United Nations High Commissioner for Re-
fugees

UNICEF FN:s barnfond, United Nations International Children’s Emergency
Fund

UNIFEM FN:s utvecklingsfond för kvinnor, United Nations Development Fund
for Women

UNPFII Det permanenta forumet för urfolk, United Nations Permanent Forum
for Indigenous Issues

UPR MR-rådets länderspecifi ka periodiska översyn, Universal Periodic Re-
view

Valvira Tillstånds- och tillsynsverket för social- och hälsovården

WTO Världshandelsorganisationen, World Trade Organization

184

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

