
Statsrådets redogörelse
om de mänskliga
rättigheterna 2014

Innehåll

1	 Redogörelsen − ett styrmedel för människorättsarbetet........................... 5

1.1	 Beredningen av redogörelsen... 7

1.2	 Grundprinciperna för arbetet för de grundläggande och mänskliga
rättigheterna.. 8

2	 Finland betonar icke-diskriminering och öppenhet i sitt
internationella människorättsarbete... 11

2.1	 Det internationella människorättssystemets styrkor och svagheter................. 15

2.2	 Verksamhet i internationella organisationer och bilateral verksamhet............ 21

2.3. 	Rättigheter för grupper som riskerar att diskrimineras samt avskaffande av
multipel diskriminering... 24

2.4	 Främjande av kvinnors rättigheter... 28

2.5	 Större öppenhet i beslutsfattandet och bättre deltagarmöjligheter för det
civila samhället... 30

2.6	 Att främja ekonomiska, sociala och kulturella rättigheter på internationell
nivå .. 32

2.7	 Tillämpning av internationell straffrätt och stöd till en utveckling av
rättsstaten... 33

3	 De grundläggande och mänskliga rättigheterna i Europeiska
unionen... 37

3.1	 En förstärkning av EU:s dimension i fråga om de grundläggande
rättigheterna.. 39
3.1.1	EU:s anslutning till Europeiska konventionen om skydd för de

mänskliga rättigheterna och de grundläggande friheterna....................... 43
3.1.2	EU:s byrå för grundläggande rättigheter... 44

3.2	 Rättsstaten tryggar medborgarnas rättigheter... 45

3.3	 EU måste vara konsekvent i sitt arbete för att främja mänskliga rättigheter i
de yttre förbindelserna .. 47

4	 De grundläggande fri- och rättigheterna och de mänskliga
rättigheterna i Finland... 51

4.1	 Den nationella handlingsplanen för grundläggande och mänskliga
rättigheter... 53

4.2	 Beredningen av den nationella handlingsplanen för grundläggande och
mänskliga rättigheter och projekt som ingår i den.. 54

4.3	 Statsrådets nätverk av kontaktpersoner för grundläggande och mänskliga
rättigheter... 58

4.4	 Några observationer om den nationella verksamhetsmiljön............................. 60

5	 De mänskliga rättigheterna under utveckling: fyra
exempelområden... 65

5.1	 Yttrandefriheten omfattar alla – hatretorik begränsar utövandet av
yttrandefriheten.. 65
5.1.1	Bekämpningen av hatretorik ökar yttrandefriheten................................... 67
5.1.2	Attitydförändring en nyckelfaktor.. 68

5.2	 Främjande av jämlikhet för personer som hör till sexuella minoriteter och
könsminoriteter .. 70
5.2.1	Finland måste se till att rättigheterna tillgodoses på ett jämlikt sätt........ 71

5.3	 Rättigheterna för personer med funktionsnedsättning måste tryggas 73
5.3.1	Från ratificering till praktiskt verkställande av FN:s konvention............. 74
5.3.2	Målet är ett tillgängligt samhälle... 75
5.3.3	Rätten till självbestämmande och delaktighet ska stärkas......................... 76

5.4	 Tillgodoseendet av ekonomiska, sociala och kulturella rättigheter ökar
jämlikheten ... 78
5.4.1	ESK-rättigheterna är bindande .. 79
5.4.2	ESK-rättigheterna ska också respekteras under perioder av ekonomisk

recession ... 81
5.4.3	Tillgodoseendet av ESK-rättigheterna ska stärkas 82
5.4.4	Kunskapen om ESK-rättigheterna ska ökas... 82

6	 De grundläggande och mänskliga rättigheterna främjas aktivt och
på lång sikt .. 85

6.1	 Uppföljning av tillgodoseendet av de grundläggande och mänskliga
rättigheterna.. 86

6.2	 Fostran och utbildning i grundläggande och mänskliga rättigheter stärks..... 88

6.3	 De nationella aktörernas uppgift... 89

Bilaga 1. De viktigaste internationella och regionala
människorättskonventionerna som Finland undertecknat och ratificerat
eller kommer att ratificera... 92

5

1	 Redogörelsen − ett styrmedel för
människorättsarbetet

I redogörelsen om de mänskliga rättigheterna anges riktlinjerna för statsrådets
arbete för att främja de grundläggande fri- och rättigheterna1 och mänskliga
rättigheterna i hemlandet och på internationell nivå. Redogörelsen grundar sig
på utvärderingar av hur de tidigare redogörelserna (2004 och 2009) och utred-
ningarna (1998 och 2000) om de mänskliga rättigheterna och den nationella
handlingsplanen för grundläggande och mänskliga rättigheter för 2012−2013
har genomförts. De centrala förändringarna i den internationella och nationella
verksamhetsmiljön har tagits i beaktande.

I redogörelsen betonas vikten av att det nationella och internationella arbetet är
samstämmigt och konsekvent. Europeiska unionens ställning som aktör inom
grundläggande och mänskliga rättigheter lyfts fram tydligare än förut.

Den internationella verksamhetsmiljön har förändrats sedan statsrådets redo-
görelse om Finlands politik för de mänskliga rättigheterna (SRR 7/2009 rd)2
offentliggjordes 2009. Framför allt har västländernas långvariga ekonomiska
recession och finansieringskris inom den offentliga ekonomin väckt oro för att
resurserna inte ska räcka till för att tillgodose och övervaka de grundläggande
och mänskliga rättigheterna. Den offentliga debatten och samhällsaktiviteten
kring de mänskliga rättigheterna har intensifierats i hela världen, framför allt
i de elektroniska nätverken samt i såväl nya som traditionella medier. I vilken
utsträckning de mänskliga rättigheterna respekteras, tillgodoses och övervakas
beror också på hur de internationella relationerna utvecklas.

Situationen i Finland i fråga om de grundläggande och mänskliga rättigheter-
na är god i ett internationellt perspektiv. Grundlagen förpliktar den offentliga
sektorn att se till att de grundläggande fri- och rättigheterna och de mänskliga
rättigheterna tillgodoses. Regeringen har förbundit sig att respektera, skydda
och främja de mänskliga rättigheterna i sitt lagstiftningsarbete och i sina poli-
tikprogram. Antagandet av nya internationella och regionala konventioner om

1	 Nedan används termerna grundläggande fri- och rättigheter, grundläggande rättigheter
eller grundrättigheter.
2	 Nedan används termen redogörelsen om de mänskliga rättigheterna.

6

mänskliga rättigheter och tolkningen av dessa påverkar den nationella lagstift-
ningen. Europeiska unionens betydelse som aktör inom grundläggande och
mänskliga rättigheter har vuxit både på nationell nivå och i den internationella
människorättspolitiken. I slutet av redogörelsen finns en förteckning över in-
ternationella och regionala konventioner om mänskliga rättigheter som Finland
har antagit, ratificerat eller kommer att ratificera.

Statsrådet godkände Finlands första nationella handlingsplan för grundläggan-
de och mänskliga rättigheter för åren 2012−2013. Statsrådets nätverk av kon-
taktpersoner för grundläggande och mänskliga rättigheter har följt upp hur
handlingsplanen genomförts, och i sitt arbete fått stöd av en panel av aktörer
inom grundläggande och mänskliga rättigheter som representerar det civila
samhället. Systemet för att övervaka och främja tillgodoseendet av de grundläg-
gande och mänskliga rättigheterna på nationell nivå har blivit mångsidigare och
effektivare. En nationell institution för de mänskliga rättigheterna grundades år
2012 när Människorättscentret och dess delegation, som utövar sin verksamhet
i anslutning till riksdagens justitieombudsmans kansli, inledde sin verksamhet.

De bedömningar och mål som presenterades i den föregående redogörelsen
om de mänskliga rättigheterna är till stor del fortfarande aktuella. Den här re-
dogörelsen omfattar inte som tidigare redogörelser alla verksamhetsområden
och -former, utan fokuserar på helheter där en utveckling och precisering av
regeringens linje är aktuell. Målet är att på detta sätt ge verksamheten större ge-
nomslagskraft. De separata handlingslinjer som ingår i redogörelsen innehåller
nya mål och mål som håller på att utformas för statsrådets arbete för de grund-
läggande och mänskliga rättigheterna.

Aspekten grundläggande och mänskliga rättigheter ingår också i många andra
av statsrådets politiska linjer och verksamhetslinjer. Som exempel kan nämnas
den demokratipolitiska redogörelsen från 2014 (SRR 3/2014 rd). Under arbets-
och näringsministeriets ledning har det, i enlighet med FN:s vägledande princi-
per för företag och mänskliga rättigheter, utarbetats åtgärdsrekommendationer
i vilka det anges hur företagen ska respektera de grundläggande och mänskli-
ga rättigheterna, hur staten ska skydda medborgarna mot att deras mänskliga
rättigheter kränks i samband med företagsverksamhet och hur personer vars
mänskliga rättigheter har kränkts ska ha tillgång till effektiva rättsmedel. Som en
del av ägarstyrningen förväntar sig staten i egenskap av ägare att varje företag
respekterar de mänskliga rättigheterna på ett ansvarsfullt och öppet sätt både

7

inom den egna organisationen och i underleverantörskedjorna. Utgångspunk-
ten för det utvecklingspolitiska åtgärdsprogrammet är att utvecklingen ska utgå
från de mänskliga rättigheterna, och dess genomgående mål är bland annat
jämlikhet mellan generationer och minskad ojämlikhet. Ett flertal riktlinjer och
program som rör olika befolkningsgruppers ställning har antagits för att öka
jämställdheten och jämlikheten. I redogörelsen om de mänskliga rättigheterna
behandlas inte riktlinjer som ingår i andra politiska dokument från statsrådet,
utan man betonar helheten och samstämmigheten när det gäller arbetet för de
grundläggande och mänskliga rättigheterna.

1.1	 Beredningen av redogörelsen

Regeringen överlämnar en redogörelse om de mänskliga rättigheterna till riks-
dagen i enlighet med sitt program och med beaktande av riksdagens svar på
den redogörelse som gavs 2009. Utöver handlingslinjer för det internationella
arbetet innehåller redogörelsen en bedömning av hur målen i den nationella
handlingsplanen för grundläggande och mänskliga rättigheter för 2012−2013
har uppnåtts. Utrikesministeriet har ansvarat för beredningen av redogörelsen,
medan justitieministeriet har utarbetat de delar av redogörelsen som behandlar
den nationella verksamheten och EU-frågor. Redogörelsen har beretts i statsrå-
dets nätverk av kontaktpersoner för grundläggande och mänskliga rättigheter,
där alla ministerier är representerade.

Bilden av Finlands internationella politik för mänskliga rättigheter har bedömts
i en utredning som beställts av utrikesministeriet. Som underlag för redogö-
relsen har justitieministeriet låtit utarbeta en extern bedömning av hur målen
i den nationella handlingsplanen för grundläggande och mänskliga rättighe-
ter har uppnåtts. Beredningen har omfattat diskussioner med och hörande av
myndigheter, icke-statliga organisationer och andra aktörer som arbetar med
mänskliga rättigheter. Privatpersoner har för första gången kunnat bidra med
egna synpunkter till beredningen via internet. I justitieministeriets tjänst di-
nasikt.fi svarade 931 personer under våren 2014 på en förfrågan om hur de
grundläggande och mänskliga rättigheterna tillgodoses och kom med förslag
till fortsatta åtgärder. I tabellerna nedan har vi sammanställt deltagarnas svar
på frågor om hur de anser att situationen i fråga om de grundläggande och
mänskliga rättigheterna har utvecklats i Finland och internationellt.3

3	 Svaren i sin helhet finns på adressen https://www.otakantaa.fi/sv-FI/Bladdra_bland_pro-
jekt/Grundlaggande_och_manskliga_rattigheter_i_Finland/Forfragan_om_grundlaggande_
och_manskliga%2827987%29/Enkatsvar. Därtill skickade tre personer in sina svar per post.

8

2

1

25

23

24

21

0 5 10 15 20 25 30

Vet inte

Har förbättrats kraftigt

Har förbättrats något

Är oförändrad

Har försämrats något

Har försämrats kraftigt

Procent av dem som deltog

Jag anser att situationen i fråga om de grundläggande
och mänskliga rättigheterna i Finland

8

2

19

22

29

18

0 5 10 15 20 25 30

Vet inte

Har förbättrats kraftigt

Har förbättrats något

Är oförändrad

Har försämrats något

Har försämrats kraftigt

Procent av dem som deltog

Jag anser att situationen i fråga om de grundläggande
och mänskliga rättigheterna internationellt sett

1.2	 Grundprinciperna för arbetet för de grundläggande och
mänskliga rättigheterna

Utgångspunkten för statsrådets arbete för de mänskliga rättigheterna är de
mänskliga rättigheternas universella karaktär, icke-diskriminering, de medbor-
gerliga och politiska rättigheternas samt de ekonomiska, sociala och kulturella
rättigheternas likvärdighet samt starka deltaganderättigheter. I arbetet betonas

9

tillgodoseende och främjande av de mänskliga rättigheterna. Fostran och kun-
skaper inom området grundläggande och mänskliga rättigheter bidrar till att
dessa rättigheter tillgodoses mer effektivt.

Med mänskliga rättigheter avses den enskilda individens grundläggande rättig-
heter − i vissa fall även de grundläggande rättigheterna för en befolkningsgrupp
bestående av individer − som tryggas i internationella och regionala konventio-
ner om mänskliga rättigheter. I bestämmelserna i människorättskonventionerna
fastställs en miniminivå för de mänskliga rättigheterna som krävs för ett männis-
kovärdigt liv. Staterna har via de internationella människorättskonventionerna
förbundit sig att respektera, skydda och genomföra de förpliktelser i fråga om
de mänskliga rättigheterna som ingår i dessa konventioner.

I Finlands grundlag anges de grundläggande fri- och rättigheter som alla om-
fattas av. Med dessa rättigheter avses rättigheter som tryggas i de nationella
grundlagarna och som tillkommer en individ eller en befolkningsgrupp beståen-
de av individer. Även i EU-rätten tryggas individens grundläggande rättigheter.

De mänskliga rättigheterna tillkommer alla människor i alla länder. De enskilda
staterna har möjlighet att tillämpa sin egen praxis när de tillgodoser de grund-
läggande och mänskliga rättigheterna. Detta får dock inte innebära att de inter-
nationella bestämmelserna om mänskliga rättigheter överträds.

Att grundrättighets- och människorättsförpliktelserna identifieras och full-
görs bristfälligt är väsentliga problem överallt, även i Finland. Därför behövs
en uppbyggande dialog mellan övervakningsorgan och regeringar samt klara
rekommendationer för att främja genomförandet av mänskliga rättigheter. In-
ternationella och regionala organ som övervakar människorättskonventioner-
na, regionala människorättsdomstolar samt övriga mekanismer som behandlar
tillgodoseendet av de mänskliga rättigheterna ska vara tillräckligt självständiga
och ha oberoende behörighet. De ska även ha de resurser som behövs för att
övervaka att konventionerna respekteras, för att tolka deras innehåll och för att
ingripa vid konventionsbrott. En dialog och ömsesidigt stöd mellan olika sta-
ter kan bidra till att de mänskliga rättigheterna tillgodoses. Framför allt under
återuppbyggnadsprocesser efter konflikter eller diktatoriska system behövs det
internationella samfundets stöd för att utveckla rättssystemet.

10

Finland fortsätter att föra en öppen och konstruktiv dialog med FN:s organ
för människorättskonventioner och med motsvarande europeiska organ. Na-
tionella aktörer på området grundläggande fri- och rättigheter och mänskliga
rättigheter, till exempel de högsta laglighetsövervakarna, särskilda ombudsmän
och Människorättscentret, bör ha den behörighet och de resurser som krävs för
att övervaka att dessa rättigheter tillgodoses samt för att påverka nivån på det
skydd som rättigheterna ger.

Icke-diskriminering är ett centralt mål för regeringens arbete för de grundläg-
gande fri- och rättigheterna och de mänskliga rättigheterna: alla har samma rätt
till ett människovärdigt liv. Rättigheterna tillgodoses dock inte jämlikt. För att
uppnå jämlikhet krävs det att man i berednings- och beslutsarbetet tar särskild
hänsyn till personer som hör till befolkningsgrupper som riskerar utestängning
och diskriminering och beaktar deras rättigheter och synpunkter.

I enlighet med internationella normer för mänskliga rättigheter innehåller Fin-
lands grundlag såväl medborgerliga och politiska rättigheter (MP-rättigheter)
som ekonomiska, sociala och kulturella rättigheter (ESK-rättigheter). Regering-
en betonar att MP- och ESK-rättigheterna är likvärdiga och att dessa rättigheter
förstärker varandra.

Grunddragen i de nordiska ländernas samhällsmodell utgörs av omfattande
medborgerliga friheter och ett starkt civilt samhälle, vid sidan av frihet vad
gäller ekonomisk verksamhet samt social trygghet. Viktiga faktorer i samband
med att de grundläggande och mänskliga rättigheterna tillgodoses och stärks
är utvecklingen av rättsstaten, öppen förvaltning och information samt det ci-
vila samhällets möjligheter att påverka, och detta gäller både i Finland och på
internationell nivå.

11

2	 Finland betonar icke-diskriminering
och öppenhet i sitt internationella
människorättsarbete

I enlighet med sitt program främjar regeringen på ett konstruktivt och resultatin-
riktat sätt en utveckling av rättsstaten, demokratin och de mänskliga rättigheter-
na i sina bilaterala förbindelser och i internationella organisationer. De mänskliga
rättigheterna utgör en viktig del av helhetsbedömningen av Finlands utrikes- och
säkerhetspolitik. Europeiska unionen är den viktigaste referensramen och kanal-
en för Finlands internationella arbete för de mänskliga rättigheterna.

År 2013 godkände utrikesministeriet en strategi för mänskliga rättigheter och
ett handlingsprogram för 2013−2015 som specificerar strategin. De båda doku-
menten styr verksamheten vid ministeriet och Finlands utrikesbeskickningar.
Utgångspunkt för verksamheten är de mänskliga rättigheternas universella ka-
raktär, och dess genomgående mål är att minska och avskaffa diskriminering
samt att stärka öppenheten och deltagarmöjligheterna.

De viktigaste målen för handlingsprogrammet är att främja kvinnors rättighe-
ter, ESK-rättigheter samt olika former av öppenhet och delaktighet. På basis av
strategin ska utrikesministeriet anta ett handlingsprogram som specificeras för
åren 2015−2019.

Den grundläggande utgångspunkten för den redogörelse om Finlands säker-
hets- och försvarspolitik (SRR 6/2012 rd) som antogs 2012 är att det internatio-
nella samarbetet bygger på öppenhet, på att de mänskliga rättigheterna, demo-
kratin och rättsstaten främjas samt på att folkrätten följs. Säkerhet, utveckling
och mänskliga rättigheter kan endast förverkligas genom inbördes samverkan.

Finland arbetar för att tydliga mål för de mänskliga rättigheterna ska skrivas
in i mandaten för och rapporteringen om krishanteringsinsatser. Kvinnors och
flickors ställning och delaktighet ska förbättras, framför allt utgående från FN:s
säkerhetsråds resolution 1325 om kvinnor, fred och säkerhet. Finland betonar
att minoriteters rättigheter ska skyddas och att det civila samhället ska ges möj-
lighet att agera i samband med förebyggande av kriser och återuppbyggnad.

12

I sitt arbete för att förbättra cybersäkerheten respekterar regeringen skyddet av
privatlivet och rätten till samhällsinformation. Regeringen har förbundit sig att
respektera de grundläggande och mänskliga rättigheterna samt rättsstatsprin-
cipen i alla insatser för att bekämpa terrorism. Att förhindra utestängning och
diskriminering är en viktig faktor i arbetet för att förebygga våldsam extremism.

Det är viktigt att staterna har resurser att förebygga och förhindra brott och an-
stiftan till brott som omfattas av skyldigheten att skydda, till exempel folkmord,
krigsförbrytelser, brott mot mänskligheten och etnisk utrensning, samt att de
har resurser att väcka talan vid domstol i händelse av sådana brott. Finland
betonar det internationella samfundets ansvar att leva upp till skyldigheten att
skydda, om skyldigheten inte kan fullgöras på nationell nivå. Finland satsar på
en utveckling av den internationella fredsmäklingen, så att krigsförbrytelser och
allvarliga brott mot de mänskliga rättigheterna kan förebyggas och förhindras
och så att möjligheten att undgå straff i anslutning till dessa minskas.

De mänskliga rättigheterna är en oskiljaktig del av en ekonomiskt, socialt och
ekologiskt hållbar utveckling. Enligt det utvecklingspolitiska åtgärdsprogram-
met som antogs år 2012 utgör de mänskliga rättigheterna grunden för Finlands
utvecklingspolitik. Målet är att myndigheterna ska känna till, respektera och
uppfylla sina människorättsförpliktelser, och att även de fattigaste ska känna
till sina rättigheter och kunna vidta åtgärder för att de ska tillgodoses. I statsrå-
dets redogörelse för utvecklingspolitikens genomslagskraft och samstämmighet
(SRR 5/2014 rd) anges att utvecklingspolitiken även i fortsättningen ska utgå
från de mänskliga rättigheterna och bygga på en utveckling som beaktar dessa
rättigheter.

Det är viktigt att FN:s utvecklingsagenda för tiden efter 2015 utgår från de
mänskliga rättigheterna. Finland betonar staternas människorättsförpliktelser
och ansvarsskyldighet, och framhåller att man bör ta särskild hänsyn till de mest
sårbara befolkningsgrupperna och se till att de inte diskrimineras. Vidare vill
man främja en miljö som gynnar tillgodoseendet av de mänskliga rättigheterna
genom att stödja fredsprocesser, god förvaltning, korruptionsbekämpning och
en utveckling av rättsstaten.

En liberalisering och internationell reglering av handeln kan tillsammans bidra
till att främja målen i fråga om de mänskliga rättigheterna samt de grundläg-

13

gande rättigheterna i arbetslivet. Företagen ska respektera de mänskliga rättig-
heterna, staten ska skydda befolkningen mot att deras mänskliga rättigheter
kränks i samband med företagsverksamhet, och personer vars mänskliga rät-
tigheter har kränkts ska ha möjlighet att låta en behörig myndighet ta ställning
till kränkningen.

Utrikesministeriet har godkänt FN-strategier och strategier för regional verk-
samhet samt tematiska riktlinjer som även påverkar hur de mänskliga rättig-
heterna tillgodoses.

Respekt för och skydd av de grundläggande rättigheterna i arbetslivet är en
viktig aspekt när det gäller att tillgodose de mänskliga rättigheterna. Finland
är avtalspart i flera av Internationella arbetsorganisationens (ILO) konventio-
ner, inklusive konventioner genom vilka rätten till ett människovärdigt arbete
tryggas, och Finland deltar aktivt i organisationens verksamhet. ILO:s och vissa
FN-organisationers gemensamma initiativ om grundtrygghet4, som bygger på
FN:s allmänna förklaring om de mänskliga rättigheterna, kan stärka rätten till
arbete och social trygghet. När regeringen bereder en konvention och övervakar
att konventionsförpliktelserna uppfylls samarbetar den med arbetsgivar- och
arbetstagarorganisationerna.5

I linje med dessa och andra riktlinjer som regeringen godkänt betonas i redogö-
relsen om de mänskliga rättigheterna sådana människorättsfrågor där Finland
kan utveckla sina egna styrkor och ge ett mervärde till det internationella arbetet
för mänskliga rättigheter.

I en expertutredning som utrikesministeriet beställt om genomförandet av den
del av redogörelsen för mänskliga rättigheter 2009 som gäller den internationel-
la verksamheten, föreslås det att man ska överväga att flytta tyngdpunkten från
ekonomiska, sociala och kulturella rättigheter (ESK-rättigheter) till medborgerli-
ga och politiska rättigheter (MP-rättigheter), eftersom de senare förekommer of-
tare i samband med den internationella diskussionen om mänskliga rättigheter6.
I de bidrag som inkom från människorättsaktörer och ministerierna i samband

4	 Social protection floor.
5	 http://www.tem.fi/sv/arbete/internationellt_arbetslivssamarbete/internationella_arbetsor-
ganisationen_ilo

6	 http://formin.finland.fi/public/default.aspx?nodeid=42553&contentlan=3&culture=sv-FI

14

med beredningen av redogörelsen betonades i sin tur att ESK-rättigheternas
betydelse har ökat. I redogörelsen föreslås ingen ändring av den nuvarande
grundlinjen, enligt vilken man strävar efter att stärka de båda typerna av rättig-
heter samt ge ESK-rättigheterna en likvärdig ställning med MP-rättigheterna i
det internationella arbetet för mänskliga rättigheter. Det finns skäl att ytterligare
utreda vilka effekter Finlands åtgärder har i fråga om både MP- och ESK-rättig-
heter. De rekommendationer som ges i den utredning som nu gjorts, och som
går ut på att öka rapporteringen om det internationella människorättsarbetet, in-
samlingen av uppgifter och användningen av uppföljningsmekanismer, främjas
inom ramen för de befintliga resurserna och i samarbete med olika ministerier.

Då redogörelsen utarbetades fästes uppmärksamhet vid hur internationella och
regionala människorättskonventioner har satts i kraft nationellt. I det finländ-
ska systemet förutsätter en ändamålsenlig ratificering av internationella och
regionala konventioner att den nationella lagstiftningen först anpassas så att
den stämmer överens med bestämmelserna i den internationella konventionen.
På nationell nivå bör man se till att det finns tillräckliga resurser och övriga
praktiska förutsättningar för att människorättskonventionerna efter politiskt
övervägande ska kunna ratificeras så fort som möjligt.

Ett systematiskt och effektivt arbete för att främja de mänskliga rättigheterna
förutsätter ett samarbete mellan myndigheterna och det civila samhället. De
icke-statliga organisationerna spelar en allt större roll på internationell nivå när
internationella normer utarbetas och när man följer upp att de mänskliga rät-
tigheterna har tillgodosetts. De har också en betydelsefull uppgift som en kanal
genom vilken medborgarna, inklusive de befolkningsgrupper som löper störst
risk att diskrimineras, har möjlighet att påverka. Beredningen och ratificerin
gen av konventionerna ordnas på ett sådant sätt att många aktörer involveras.
Statsrådet betonar att Människorättscentret och de icke-statliga organisationer-
na spelar en viktig roll vid uppföljningen av hur människorättskonventionerna
genomförs, eftersom de är av regeringen oberoende aktörer som tillhandahåller
information. Statsrådet ger därför information om deras möjligheter att direkt
samarbeta med de organ som övervakar konventionerna.

15

2.1	 Det internationella människorättssystemets styrkor och
svagheter

Människorättskonventionerna blir mer heltäckande och övervakas allt
effektivare

Utvecklingen av människorättssituationen på internationell nivå har både positi-
va och problematiska inslag. Det internationella systemet för människorättskon-
ventioner beaktar i allt högre grad olika befolkningsgruppers rättigheter. Över
80 procent av världens stater har förbundit sig till flera viktiga internationella
människorättskonventioner. Den aktuella situationen framgår av tabellen nedan.

EXEMPEL PÅ CENTRALA FN-KONVENTIONER OM MÄNSKLIGA
RÄTTIGHETER OCH ANTALET KONVENTIONSPARTER

Konvention7 Antal
konventionsparter8

Ratificeringsår
i Finland

ICERD (1965)9 177 1970

ICESCR (1966)10 162 1975

ICCPR (1966) 11 168 1975

CEDAW (1979) 12 188 1986

CAT (1984) 13 155 1989

CRC (1989) 14 194 1991

CRPD (2006) 15 150
Regeringen förbereder
en ratificering.

7 8 9 10 11 12 13 14 15

7	 Efter den internationella förkortningen för konventionen anges i parentes året då konven-
tionen antogs.
8	 Situationen i september 2014. FN har sammanlagt 193 medlemsstater.
9	 Internationella konventionen om avskaffande av alla former av rasdiskriminering FördrS
37/1970.
10	 Internationella konventionen om ekonomiska, sociala och kulturella rättigheter FördrS
6/1976.
11	 Internationella konventionen om medborgerliga och politiska rättigheter FördrS 7-8/1976.
12	 Konventionen om avskaffande av all slags diskriminering av kvinnor FördrS 67−68/1986.
13	 Konventionen mot tortyr och annan grym, omänsklig eller förnedrande behandling eller
bestraffning FördrS 59−60/1989.
14	 Konventionen om barnens rättigheter FördrS 59-60/1991.
15	 Konventionen om rättigheter för personer med funktionsnedsättning. Finland underteck-
nade konventionen den 30 mars 2007.

16

Tillgången till rättsskydd har förbättrats i och med att besvärsförfaranden har
införts i anslutning till centrala FN-konventioner om mänskliga rättigheter.
Exempel på nya besvärsförfaranden ger de fakultativa protokoll till ESK-kon-
ventionen och konventionen om barnets rättigheter som möjliggör individuella
klagomål och granskningsförfaranden och som nu har trätt i kraft på interna-
tionell nivå.

Såväl övervakningen av hur konventionerna genomförs som tolkningen av nor-
merna för mänskliga rättigheter och sätten som dessa främjas på har utvecklats.
Antalet organ som övervakar konventionerna har vuxit snabbt i takt med att nya
människorättskonventioner har antagits. Dessa organ har infört nya metoder med
vars hjälp de kan följa upp genomförandet mer effektivt, även under en pågående
rapporteringsperiod. Vid sidan av den periodiska rapporteringen och besvärs-
förfarandet tillämpas även andra former av övervakning, bland annat de över-
vakningsbesök som underkommittén (SPT) till FN:s kommitté mot tortyr gör i
konventionsstaterna på platser där personer hålls eller kan hållas frihetsberövade.

Alla stater som är medlemmar i FN deltar i den universella periodiska gransk-
ningen (Universal Periodic Review, UPR) som handhas av FN:s råd för mänsk-
liga rättigheter och där staterna ger varandra rekommendationer om hur de kan
förbättra tillgodoseendet av de mänskliga rättigheterna. UPR har på kort tid
utvecklats till ett viktigt redskap för den landssprecifika människorättsdialogen.
Kontoret för FN:s högkommissarie för mänskliga rättigheter har fått utökade
resurser, men dess andel av FN:s budget är fortfarande endast tre procent. Fin-
land har som mål att förbättra verksamhetsförutsättningarna för kontoret och ge
det omfattande ekonomiskt stöd. Det internationella straffrättsliga systemet har
stärkts ytterligare i och med att antalet rättsfall som behandlas i Internationella
brottsdomstolen har ökat.

De regionala människorättssystemen har stärkts även utanför Europa. Rätts-
fallen och rättspraxisen i människorättskommissionen och -domstolen på den
amerikanska kontinenten har utvecklats ytterligare. Samtidigt undergräver det
svaga verkställandet av domstolens utslag den ställning som de amerikanska
staternas övervakningssystem har. I Afrika etableras människorättskommis-
sionens, särskilda representanters och arbetsgruppers arbete med att utfärda
anvisningar och rekommendationer. Kontinentens människorättsdomstol har
sedan 2009 fällt avgöranden, samtidigt som den dock har konstaterat att de rätts-

17

fall som hittills behandlats inte ur rättslig synvinkel har uppfyllt kraven för en
egentlig domstolsbehandling. Länderna i Sydostasien (ASEAN) inrättade 2009
en regional människorättskommission och godkände 2012 en människorätts-
deklaration, som dock har kritiserats för att viktiga normer och principer som
gäller de mänskliga rättigheterna saknas.

Organen för övervakning av de mänskliga rättigheterna utsätts för
påtryckningar

Övervakningsorganens arbetsmängd har ökat i och med att övervakningssys-
temen har utvidgats till att omfatta nya mänskliga rättigheter, ökade krav på
ett mer detaljerat innehåll i de periodiska rapporterna ställs och allt fler blir
medvetna om besvärsmöjligheterna. Organens resurser har inte kunnat utökas
i motsvarande grad, vilket har lett till att handläggningen i internationella och
regionala övervakningsorgan och domstolar har blivit långsammare.

Trots att endast 16 procent av staternas periodiska rapporter lämnas in till FN
i tid väntar mer än 300 rapporter på att behandlas, och de obehandlade indivi-
duella klagomålen uppgår till närmare 500.16 Finland har, tillsammans med de
övriga nordiska länderna, lagt fram flera resolutioner som ska trygga övervak-
ningsorganens verksamhetsmöjligheter. Med tanke på övervakningssystemets
framtid och trovärdighet är det viktigt att de medlemmar som väljs in i kommit-
téerna har sakkännedom samt är självständiga och oberoende.

Det finns allt fler särskilda mekanismer som är underordnade rådet för mänsk-
liga rättigheter, bland annat specialrapportörer, självständiga experter och ar-
betsgrupper, och de behandlar ett brett spektrum av människorättsfrågor. De
utsätts för konstanta påtryckningar, framför allt när de bedömer utvecklingen av
människorättssituationen på nationell nivå. Finland framhåller att de särskilda
mekanismerna även i framtiden bör vara oberoende och ha goda verksamhets-
förutsättningar. FN:s råd för mänskliga rättigheter har visat sig kapabelt att
behandla även svåra kränkningar av de mänskliga rättigheterna på ett relevant
sätt, bland annat genom att tillsätta kommittéer som ska utreda människorätts-
situationen i Syrien och Nordkorea.

16	 Report of the United Nations High Commissioner for Human Rights on the strengthening
of the human rights treaty bodies (GA/66/860).

18

Arbetet inom Europeiska domstolen för mänskliga rättigheter (Europadomsto-
len) har blivit mer effektivt tack vare ett långsiktigt reformarbete. Vissa med-
lemsstater har ifrågasatt den bindande karaktären i Europadomstolens domar.
Även om Europarådet uttryckligen är en människorättsorganisation, är det civi-
la samhällets möjligheter att påverka utvecklingen av dess verksamhet mycket
begränsade. Finland stöder en förnyelse av Europarådet som en organisation
som fokuserar på människorättsfrågor, demokrati och rättsstaten och som över-
vakar att de normer som antagits respekteras. Det är möjligt att utnyttja rådets
sakkunskap även i ett bredare sammanhang, bland annat i EU:s verksamhet.
Beslut i Organisationen för säkerhet och samarbete i Europa kräver enhällighet.
Organisationen är därför betydelsefull framför allt för en dialog om mänskliga
rättigheter.

Medborgarnas förväntningar ökar och lagstiftningen utvecklas

I takt med att den allmänna utbildningsnivån har stigit och informations-
förmedlingen förbättrats har medborgarna blivit allt mer medvetna om sina
rättigheter och om de kränkningar som skett av de mänskliga rättigheterna.
Människorättsorganisationerna och, i ett vidare perspektiv, de påtryckningar
från det civila samhällets sida som förmedlats via traditionella och nya medier
har i många stater på ett avgörande sätt bidragit till att de mänskliga rättighe-
terna tillgodoses på ett bättre sätt. I många stater har man godkänt grundlagar
och annan lagstiftning som innehåller bestämmelser om mänskliga rättighe-
ter, samt infört fler mekanismer som övervakar de mänskliga rättigheterna och
gjort förbättringar i fråga om deras verksamhetsmöjligheter. Finland stöder en
utveckling av rättsstaten i olika utvecklingsländer via internationella organisa-
tioner, genom bilateralt samarbete på rättsområdet samt genom att stödja lokala
och internationella människorättsorganisationer.

Väpnat våld ökar otryggheten

Diskussionen och utvecklingen i fråga om de mänskliga rättigheterna är kopp-
lade till hur förhållandena mellan olika stater utvecklas. Det har funnits tecken
på att ståndpunkterna hårdnar, både i människorättsdialogerna stater emellan
och när internationella beslut bereds och verkställs. En blockindelning i stil med
den som förekom under kalla kriget skulle leda till en situation där de mänskliga
rättigheterna främst används som ett instrument för ömsesidig politisk mun-

19

huggning. Detta skulle försämra övervakningen av de mänskliga rättigheterna,
framför allt i konfliktländer och i områden där människorättssituationen också
i övrigt är problematisk.

Våld som riktas mot civilbefolkningen har ökat på ett oroväckande sätt i många
krishärdar i olika delar av världen. Bakom kriserna ligger ofta omfattande
kränkningar både av medborgerliga rättigheter och av ekonomiska och sociala
rättigheter samt diskriminering av minoriteter. I värsta fall leder kriser med
våldsinslag till tortyr, olagliga avrättningar, våldtäkter och andra ytterst allvar-
liga kränkningar av de mänskliga rättigheterna. Finland och hela det internatio-
nella samfundet måste då snabbt kunna vidta åtgärder för att förhindra dessa
kränkningar och för att personer som gjort sig skyldiga till krigsförbrytelser och
kränkningar ska kunna ställas inför rätta. Beredskapen att respektera de mänsk-
liga rättigheterna uppstår ofta genast efter det att en kris har fått sin lösning,
varvid det är viktigt att agera för att stärka både ESK- och MP-rättigheterna.

En ständig dragkamp om omfattningen på skyddet av de mänskliga
rättigheterna

Försöken att ifrågasätta de mänskliga rättigheternas universella karaktär och
alla befolkningsgruppers jämlikhet har under de senaste åren ökat på ett oro-
väckande sätt i FN och regionala organisationer. Som motivering har man bland
annat framfört nationell självbestämmanderätt, lagstiftning, kultur, värderingar
och traditioner. Finland och andra likasinnade stater samt människorättsorga-
nisationerna har i dessa fall bland annat betonat rättigheterna för kvinnor och
för personer som hör till sexuella minoriteter och könsminoriteter samt deras
likställdhet med den övriga befolkningen.

I vissa frågor som är viktiga för Finland, till exempel främjande av kvinnors
och flickors sexuella rättigheter och av ursprungsbefolkningens rättigheter,
har EU-länderna inte lyckats utforma en ståndpunkt som motsvarar Finlands
människorättspolitik. I dessa fall har samarbete med likasinnade länder främst
bedrivits med de övriga nordiska länderna och i enskilda fall med initiativta-
gande länder i andra ländergrupper.

Det är viktigt att förhindra att EU och likasinnade länder hamnar i försvars-
ställning då beslut fattas i internationella organ för människorättspolitiken. EU

20

måste utforma sin ståndpunkt i ett tillräckligt tidigt skede, så att den kan moti-
veras för andra aktörer. Man måste kunna förhandla mer effektivt om detaljer i
besluten med tredjeländer, dock utan att frångå nivån på de människorättsnor-
mer som godkänts på internationell nivå.

Finland söker nya samarbetspartner

Vid sidan av de stora ekonomierna på frammarsch, såsom Brasilien, Indien,
Kina och Ryssland, har även många andra stater med regionalt inflytande, till
exempel Indonesien, Mexiko, Nigeria, Sydafrika och Turkiet, deltagit mer aktivt
också i människorättsforum. Det är sannolikt att multipolariteten i beslutfattan-
det kring mänskliga rättigheter kommer att öka ytterligare.

De aktörer som blivit mer aktiva utgör inte en enhetlig grupp ur ett
människorättsperspektiv, och deras beredskap att samarbeta varierar från
land till land och från situation till situation. Det ökande antalet länder som tar
ställning i människorättsfrågor har inneburit att antalet ståndpunkter om de
mänskliga rättigheterna också har ökat, vilket i viss mån leder till att etablera-
de uppfattningar om de mänskliga rättigheterna ifrågasätts. Samtidigt ger det
också möjlighet till mer varierande samarbetskontakter mellan stater och till
samarbete mellan EU och stater i andra ländergrupper.

Finland har god samarbetsförmåga och möjlighet att i enskilda fall främja sam-
arbete kring människorättsfrågor med flera stater, både på initiativ av EU och
vid behov även bilateralt. Finland har redan ett samarbete med olika länder som
sträcker sig längre än EU-samarbetet, bland annat när det gäller rättigheterna
för kvinnor och personer med funktionsnedsättning samt ESK-rättigheternas
juridiskt bindande karaktär.

Allt intensivare diskussion om företagens människorättsansvar

I och med att kapital, tjänster och arbetskraft rör sig alltmer över statsgränserna
har det civila samhället ökat sina krav på att företagens verksamhet utomlands
ska övervakas. Finland betonar statens ansvar när det gäller att genomföra de
internationella människorättsförpliktelserna på både nationell och internationell
nivå. Ansvaret har också en gränsöverskridande dimension, vilket innebär att
en stat har ett visst ansvar för verksamhet och personer även utanför det egna

21

territoriet. Man bör försöka förhindra att verksamhet som företag bedriver ut-
omlands påverkar de mänskliga rättigheterna negativt. Olika åtgärder, metoder
och möjligheter för att åstadkomma detta bör utredas närmare.

2.2	 Verksamhet i internationella organisationer och bilateral
verksamhet

Finlands internationella människorättspolitik genomförs primärt via EU, och
EU-samarbetet påverkar också hur vårt eget internationella arbete för mänskli-
ga rättigheter utvecklas. På det här sättet kan arbetet få större genomslagskraft
och bli mer omfattande. Finland stöder EU:s aktiva, samstämmiga och resulta-
tinriktade människorättspolitik. EU:s internationella insatser för de mänskliga
rättigheterna behandlas närmare i avsnitt 3.3.

Förenta nationerna (FN) och dess system för mänskliga rättigheter utgör grun-
den för det internationella skyddet och främjandet av de mänskliga rättigheter-
na och för övervakningen av hur dessa rättigheter tillgodoses på nationell nivå.
Finland betonar statens ansvar för att de mänskliga rättigheterna tillgodoses,
vilket även innebär att de länder som ingår i FN:s råd för mänskliga rättigheter
och i andra beslutsfattande organ också själva ska uppfylla sina förpliktelser och
åtaganden. I FN har Finland delat ansvar för en resolution som syftar till att av-
skaffa olagliga avrättningar. FN och icke-statliga organisationer ges omfattande
ekonomiskt stöd för sitt arbete mot tortyr.

Det är viktigt att EU lägger fram gemensamma ståndpunkter när beslut fattas
i FN. Genom samarbete mellan de nordiska länderna kan man i FN fokusera
på ställningen och rättigheterna för de personer som diskrimineras allra mest.
Målet är att allt tydligare föra fram motiveringarna till Finlands ståndpunkter i
FN, antingen via EU, genom de nordiska ländernas gemensamma agerande eller
direkt i egenskap av nation. Finland främjar ett samarbete över ländergrupper
och arbetar för att icke-statliga organisationer ska få delta när människorätts-
frågor behandlas i FN.

Till Europarådets grundläggande uppgifter hör att främja de mänskliga rättighe-
terna, en pluralistisk demokrati och rättsstatsprincipen. Rådets verksamhet stöds
av de rättsliga förpliktelser som följer av människorättskonventionerna och av
övervakningen av att förpliktelserna uppfylls. I anslutning till Europarådet verkar

22

Europeiska domstolen för de mänskliga rättigheterna (Europadomstolen), vars
domar är bindande för avtalsländerna. Med hjälp av Europeiska konventionen
om skydd för de mänskliga rättigheterna och de grundläggande friheterna (Eu-
ropakonventionen) och dess protokoll har man skapat ett system för att övervaka
att de mänskliga rättigheterna tillgodoses på ett effektivt sätt. Finland stöder en
utveckling av Europarådet som en organisation som fokuserar på frågor som rör
mänskliga rättigheter, rättsstaten och demokrati, och understöder rådets projekt
och expertverksamhet med ett betydande ekonomiskt stöd på frivillig basis.

Organisationen för säkerhet och samarbete i Europa (OSSE) spelar på grund av
sin geografiska vidsträckthet en viktig roll framför allt i människorättsdialogen.
Finland stöder bland annat det arbete som utförs av kontoret för demokratiska
institutioner och mänskliga rättigheter (ODIHR), av högkommissionären för na-
tionella minoriteter och av medierepresentanten, och främjar genomförandet av
de åtaganden och rekommendationer som ingår i OSSE:s mänskliga dimension.
Finland är en av de främsta finansiärerna av OSSE:s projekt.

Finlands mål är att främja samarbetet mellan europeiska organisationer så att
de mänskliga rättigheterna förvekligas mer effektivt.

Samarbetet mellan de nordiska länderna, och i ett bredare perspektiv även sam-
arbetet med likasinnade stater, är särskilt viktigt för att man ska kunna trygga
rättigheterna för de personer som hör till de mest diskriminerade befolknings-
grupperna.

Finland ingriper aktivt vid kränkningar av de mänskliga rättigheterna och främ-
jar tillgodoseendet av rättigheterna genom att föra en politisk människorätts-
diskussion med andra länder, främst via EU men även bilateralt. Man strävar
efter att utöka samarbetet kring centrala människorättsfrågor med stater utanför
EU såväl genom multilateralt samarbete som genom samarbete med enskilda
länder. Direkta bilaterala kontakter förekommer regelmässigt som en del av de
övriga politiska förbindelserna, framför allt i samband med människorättsfrågor
som är särskilt viktiga för Finland eller när våra ståndpunkter eller erfarenheter
kan bidra till goda lösningar. De landsspecifika människorättsrelaterade bedöm-
ningar och strategier som EU:s stater gemensamt har godkänt utgör även här ett
hjälpmedel för det nationella och regionala samarbetet kring mänskliga rättig-
heter. Som stöd för den bilaterala människorättsdialogen används FN:s univer-

23

sella periodiska granskningar (UPR), rekommendationer från de internationella
organ som övervakar konventionerna samt information från myndigheterna och
det civila samhället i partnerländer.

En ratificering av viktiga människorättskonventioner utan reservationer mot
konventionernas mål och syfte bör främjas ytterligare, och förutsätter att kon-
ventionsförpliktelserna uppfylls till fullo på nationell nivå. Om Finland ratifi-
cerar människorättskonventionerna på ett korrekt sätt och utan dröjsmål får
landets internationella människorättspolitik större trovärdighet.

Inställningen till kränkningar av de mänskliga rättigheterna är densamma obe-
roende av i vilket land kränkningarna sker, och de tas alla på lika stort allvar.
Finland ingriper särskilt kraftigt och i god tid vid systematiska kränkningar
av de mänskliga rättigheterna som berör många människors liv. Finland tar
initiativ till och är villigt att även i svåra situationer föra en öppen och jämlik
dialog om såväl de egna som diskussionsparternas människorättsproblem. Vi
är också beredda att dela med oss av våra egna erfarenheter av att tillgodose
de mänskliga rättigheterna. Den bilaterala verksamheten och verksamheten i
internationella organisationer bör fungera som stöd för varandra.

De begränsade resurserna påverkar i allt högre grad genomförandet av Fin-
lands internationella människorättspolitik. Den grundläggande strävan är att
verksamheten ska få så stort genomslag som möjligt. Därför har man i utri-
kesförvaltningens strategi för mänskliga rättigheter och det tillhörande hand-
lingsprogrammet försökt rikta resurserna till de områden där det finns ett
särskilt internationellt behov av att Finland agerar på egen hand och där vi
kan ge ett specifikt bidrag. I det övriga människorättsarbetet ger Finland ett
tydligt stöd till initiativ från andra likasinnade länder. En fokusering kräver
att personalen får mer utbildning och att ståndpunkterna motiveras tillräck-
ligt ingående på de områden där Finland strävar efter att vara särskilt aktivt.

24

Handlingslinje 1:
Finland stöder den oberoende ställningen och befogenheterna för FN:s
och de regionala organisationernas människorättsorgan och finansierar
deras verksamhet inom ramen för sina ekonomiska resurser. Den inter-
nationella människorättspolitiken genomförs i första hand via Europe-
iska unionen. Finland samarbetar bilateralt med de nordiska länderna,
med övriga ländergrupper och med enskilda länder i de fall då detta
ger ett klart mervärde i frågor som är av central betydelse för Finlands
människorättspolitik.

2.3. 	 Rättigheter för grupper som riskerar att diskrimineras samt
avskaffande av multipel diskriminering

Internationella avtal förbjuder att personer behandlas ojämlikt utan grundad
anledning. De mänskliga rättigheterna bör tryggas för alla utan någon form
av diskriminering som grundar sig på kön, etnisk bakgrund, hudfärg, språk,
religion, sexuell läggning eller könsidentitet, politiska eller andra åsikter, natio-
nellt eller socialt ursprung, tillhörighet till en nationell minoritet, förmögenhet,
härkomst eller annan ställning.

Problem förekommer överallt när det gäller att trygga jämlikheten. Det här gäl-
ler även Finland, trots att situationen här är god i ett internationellt perspektiv.
Särskilt omfattande och systematisk är diskrimineringen i länder där de poli-
tiska beslutsfattarna och rättssystemet inte skyddar dem som löper störst risk
att diskrimineras. Kvinnor diskrimineras oftare än män, och barn har sämre
förutsättningar att försvara sina rättigheter än vuxna. Ursprungsfolk, personer
som hör till etniska, språkliga och religiösa minoriteter samt personer med funk-
tionsnedsättning utsätts ofta för systematisk diskriminering. I många länder
omfattas inte sexuell läggning och könsidentitet av ett diskrimineringsförbud.

De som löper störst risk att diskrimineras är personer som hotas av multipel
diskriminering, det vill säga personer som samtidigt diskrimineras på flera
olika grunder, till exempel kön, funktionsnedsättning, etnisk bakgrund, sexuell
läggning, religiös eller annan övertygelse eller någon annan orsak.

Finland har i internationella organisationer och bland annat i sin utvecklings-
politik betonat de mest sårbara befolkningsgruppernas rättigheter samt att man

25

måste beakta multipel diskriminering. I internationella organisationer, till exem-
pel OSSE, är Finland en betydande ekonomisk bidragsgivare när det gäller att
förbättra rättigheterna för de befolkningsgrupper som riskerar att diskrimineras.

Finland betonar att det är av avgörande betydelse för ursprungsfolkens iden-
titet, kultur och levnadsförhållanden att de som en gemenskap kan åtnjuta
mänskliga rättigheter. Regeringen har som mål att ratificera ILO:s konvention nr
169 om ursprungsfolk och stamfolk i självstyrande länder. Finland har i FN fri-
villigt förbundit sig till detta och även fått ta emot ett flertal rekommendationer
om en ratificering från internationella människorättsorgan. Målet är inskrivet
i Jyrki Katainens och Alexander Stubbs regeringsprogram. Ursprungsfolkens
rätt att delta i beslut som gäller dem själva, inklusive frivilligt samtycke som
bygger på förhandsinformation, ska främjas i enlighet med den deklaration om
ursprungsfolkens rättigheter som antagits av FN:s generalförsamling (2007).

Genom att bidra med frivillig finansiering strävar Finland efter att förbättra
ursprungsfolkens möjligheter att delta i FN:s verksamhet. Viktiga mål för det
regionala och bilaterala samarbetet kommer även i fortsättningen att vara att
förhindra multipel diskriminering av kvinnor och flickor som hör till ursprungs-
folk och att tillgodose ursprungsfolkens språkliga rättigheter. Finland ser till
att samerna är representerade i den finländska delegationen vid internationella
möten där ursprungsfolkens rättigheter behandlas.

Man bedömer att det finns minst en miljard personer med funktionsnedsättning
i världen. Deras rätt att bli hörda och att obehindrat och enkelt få tillgång till un-
dervisning, sjukvård och övriga tjänster begränsas på ett diskriminerande sätt.
Rättigheterna för personer med funktionsnedsättning bör tas i beaktande på ett
heltäckande sätt då beslut fattas på internationell nivå. Förbättringen av rättig-
heterna för personer med funktionsnedsättning behandlas närmare i avsnitt 5.3.

Våld mot barn, som i extrema fall innebär att barn dödas, utnyttjande av barn,
barnfattigdom och ungdomsarbetslöshet är allvarliga människorättsproblem,
inte endast i utvecklingsländerna utan även i Europa. Barnens rätt till mat och
hälsovårdstjänster samt större kännedom bland föräldrarna om hälso- och nä-
ringsfrågor är av avgörande betydelse med tanke på barnens utveckling. Fin-
land betonar framför allt ställningen och rättigheterna för barn som utsätts för
multipel diskriminering. Viktiga frågor för Finland är främjande av flickors sex-

26

uella och reproduktiva hälsa och rättigheter samt alla barns rätt till utbildning,
även de barns som löper störst risk att diskrimineras.

Finland betonar att man förutom att skydda barn även måste förbättra deras
möjligheter att delta och höras, med beaktande av deras ålder och utvecklingsni-
vå. För att öka möjligheterna att delta i beslutsprocesser har barn och ungdomar
ingått i de finländska delegationer som deltar i internationella möten där barnets
rättigheter behandlas. Organisationer som driver barnets rättigheter är viktiga
samarbetspartner för regeringen. FN:s barnfond Unicef är en av de fyra största
FN-organisationer som Finland stöder. År 2013 var Finland för första gången
ordförande för Unicefs styrelse. Regeringen förbereder det nationella ikraftsät-
tandet av det fakultativa protokoll till konventionen om barnets rättigheter som
möjliggör individuella klagomål. Finland stöder Internationella arbetsorgani-
sationens (ILO) insatser för att avskaffa den allvarligaste formen av barnarbete.

Att ge uttryck för homosexualitet klassificeras som ett brott i tiotals länder.
Kriminalisering och dödsstraff på grund av sexuell läggning, könsidentitet
och könsuttryck samt annan diskriminerande lagstiftning och diskriminerande
myndighetsåtgärder bör avskaffas. Finland deltar i och ger sitt klara stöd till
initiativ från och samarbete mellan likasinnade stater som försvarar sexuella
minoriteters och könsminoriteters (HBTI) mänskliga rättigheter samt stöder in-
ternationella och lokala icke-statliga organisationer. Finland har varit särskilt
aktivt i HBTI-frågor i Europarådet. Förbättringen av de mänskliga rättigheterna
för sexuella minoriteter och könsminoriteter behandlas närmare i avsnitt 5.2.

Romerna utsätts för diskriminering runt om i Europa, och den hatretorik som
riktas mot dem har delvis ökat i och med den ekonomiska recessionen. Långtids-
arbetslösheten bland romer ligger på en exceptionellt hög nivå inom EU, och man
bedömer att 70−90 procent av romerna lever i allvarligt ekonomiskt trångmål.17
Finland arbetar aktivt för att förbättra romernas lika rättigheter och deras soci-
oekonomiska ställning. Det är särskilt viktigt att man i högre grad lyssnar på de
ståndpunker som romerna och de organisationer som representerar dem fram-
för och att de får större möjlighet att påverka frågor som rör dem själva. EU bör
målmedvetet arbeta för att avskaffa diskriminering av romer i medlemsstaterna.

17	 European Employment Observatory, “Review: Long-term Unemployment 2012”; FRA,
The Situation of Roma in 11 EU Member States: Survey results at a glance, 2012.

27

Finland har erbjudit sig att bidra med experthjälp till EU:s arbete för att minska
diskrimineringen av romer i medlemsstaterna. Under ledning av utrikesminis-
teriet har det utarbetats en finländsk strategi för att påverka den internationella
politiken för romanifrågor, som stöder detta.18 I Europarådet betonar Finland ro-
mernas, och framför allt romska kvinnors och ungdomars, lika rättigheter samt
att organisationer som representerar romerna ska ges möjlighet att påverka Eu-
roparådets politik avseende romer. Målet är att utveckla samarbetet mellan EU,
Europarådet och OSSE så att de åtgärder som vidtas får större genomslagskraft.

Finland försvarar alla individers religions- och samvetsfrihet samt skyddet av
rättigheterna för de religiösa minoriteter och icke-troende som löper störst risk
att diskrimineras. Finland fördömer de massmord som utförts av extrema rörel-
ser och annat våld som riktas mot religiösa samfund. Genom kontakter mellan
olika trossamfund kan man förhindra diskriminering och hat som grundar sig
på religion. EU:s arbete styrs av de riktlinjer för de mänskliga rättigheterna som
antogs år 2013 och som handlar om att främja religions- och samvetsfriheten.

Handlingslinje 2:
Finland betonar att rättigheterna för personer som hör till de befolknings-
grupper som löper störst risk att diskrimineras måste tas i beaktande
under Finlands förhandlingar om internationella människorättskonven-
tioner och beslut, genom att Finland deltar med inlägg och ordnar olika
evenemang samt genom utvecklingssamarbetet. Vid sidan av skyddsåt-
gärder betonas även att dessa befolkningsgruppers ståndpunkt ska hö-
ras, att de ska ges jämlika deltagarrättigheter och att de ska få delta i inter-
nationella möten. Det arbete inom EU samt internationella organisationer
och finansinstitut som syftar till att avskaffa diskriminering bör dessutom
göras mer samstämmigt och vara mer ömsesidigt kompletterande.

Handlingslinje 3:
Finland betonar att multidiskriminering måste identifieras, förebyggas och
avskaffas, och framhåller att kvinnors, barns och ungdomars, funktions-
hindrade personers, ursprungsfolks samt minoriteters, till exempel ro-
mers, perspektiv måste lyftas fram när beslut fattas på internationell nivå.

18	 http://formin.finland.fi/public/default.aspx?nodeid=42553&contentlan=3&culture=sv-FI

28

2.4	 Främjande av kvinnors rättigheter

Finland har sedan länge både i internationella organisationer och i bilateralt
samarbete aktivt arbetat för att främja kvinnors rättigheter och möjligheter att
delta. Centrala frågor har varit kvinnors och flickors sexuella och reproduktiva
hälsa och rättigheter (SRHR), förebyggande av våld mot kvinnor, lika rätt till
utbildning, kvinnors politiska deltagande och en förbättring av kvinnors eko-
nomiska ställning samt kvinnors roll i lösningen av väpnade konflikter. Finland
betonar att avskaffandet av multipel diskriminering utgör en del av arbetet för
kvinnors rättigheter.

Hundratals miljoner kvinnor saknar möjlighet till familjeplanering. Alla människor
bör ha rätt till information och tjänster som hjälper honom eller henne att fatta
självständiga beslut om den egna kroppen, om sexualitet och om familjeplanering.
Kvinnors och flickors sexuella och reproduktiva hälsa och rättigheter utgör en vik-
tig del av Finlands utrikespolitik. Målet är att SRHR-rättigheterna ska inkluderas
i FN:s utvecklingsagenda för tiden efter 2015. Finland ger ett omfattande stöd till
de åtgärder som vidtas via FN:s befolkningsfond (UNFPA).

Våld mot kvinnor är en av de mest allmänt förekommande kränkningar av de
mänskliga rättigheterna som riktas mot kvinnor. Problemet måste åtgärdas på
såväl internationell som nationell nivå, även i Finland. Finland har arbetat för
att utveckla de internationella normerna för mänskliga rättigheter och stött flera
utvecklingsländer i deras arbete med att utveckla den nationella lagstiftningen
och öka kvinnornas ekonomiska oberoende.

Sett i ett europeiskt perspektiv är förekomsten av fall av våld mot kvinnor hög i
Finland. Internationella19 organ som övervakar konventionerna har upprepade
gånger rekommenderat Finland att vidta effektivare åtgärder för att förhindra
våld och skydda mot våld samt att se till att de som gör sig skyldiga till våld
döms. Den internationella dialogen kan bidra till att de nationella åtgärderna
utvecklas. Målet är att under innevarande regeringsperiod nationellt sätta i kraft
Europarådets konvention om förebyggande och bekämpning av våld mot kvin-
nor och våld i hemmet, den så kallade Istanbulkonventionen. Denna konvention
omfattar även våld som riktas mot män i nära relationer och i hemmet.

19	 Till exempel EU:s byrå för grundläggande rättigheters enkätundersökning från år 2014:
http://fra.europa.eu/en/publication/2014/vaw-survey-main-results

29

Kvinnors och mäns lika rätt att äga och ärva egendom samt att få undervisning
och delta i beslutsfattandet och arbetslivet är viktiga mänskliga rättigheter. Dessa
rättigheter utgör också en viktig del av samhällenas utvecklingspotential och bi-
drar till en mer jämlik fördelning av välståndet. Finland har genom medel för
utvecklingssamarbete stött bland annat internationella nätverk mellan kvinnor i
ledande ställning och kvinnliga företagare i olika länder, lagstiftningsprojekt som
syftar till att förbättra kvinnornas ställning samt kvinnors tillgång till rättsskydd.

Finland har aktivt deltagit i genomförandet av den resolution om kvinnor, fred
och säkerhet20 som antagits av FN:s säkerhetsråd och övriga kompletterande
resolutioner21. På nationell nivå fungerar 1325-nätverket, och flera utvecklings-
länder har fått stöd i sitt arbete med att utarbeta nationella åtgärdsprogram.
Finland har varit aktivt när det gäller att införa 1325-principerna i NATO:s
krishanteringsutbildning. Att främja kvinnors rättigheter utgör en viktig del
av arbetet inom det nätverk för internationell fredsmäkling som samordnas av
Finland och Turkiet.

Flera Ministerier har allokerat resurser för att göra de årliga möten som hålls
inom FN:s kommission för kvinnors ställning framgångsrika. Finland är en av
de främsta bidragsgivarna när det gäller FN:s jämställdhetsorganisation UN
Women. Bland annat genom att delta i initiativet Equal Futures Partnership
samarbetar Finland med andra likasinnade stater.

Finland har i beslut som rör den internationella klimatpolitiken bidragit till att
främja kvinnors möjligheter att delta i beslutsfattandet och i planeringen av
verksamheten. I anvisningar och insatser för att skydda människorättsförsvarar-
na har man tagit särskild hänsyn till betydelsen av organisationer som försvarar
kvinnor och kvinnors rättigheter.

20	 S/RES/1325 (2000).
21	 S/RES/1820 (2008), S/RES/1888 (2009), S/RES/1889 (2009), S/RES/1960 (2010), S/RES/2106
(2013) och S/RES/2122 (2013).

30

Handlingslinje 4:
Finland främjar kvinnors och flickors sexuella och reproduktiva hälsa och
rättigheter samt deras rätt till utbildning. Särskild uppmärksamhet fästs
vid att förebygga våld mot kvinnor samt vid att främja kvinnors politis-
ka och ekonomiska verksamhetsmöjligheter och deras roll i lösningen av
väpnade konflikter. Förebyggande av multipel diskriminering beaktas i
all verksamhet.

Handlingslinje 5:
Finland strävar efter att med hjälp av en hög politisk profil kunna påverka
under internationella möten där kvinnors rättigheter och ställning behand-
las samt stöder organisationernas verksamhet. Jämställdhet mellan könen
och förbättring av kvinnors ställning bör integreras i FN:s utvecklingsa-
genda för tiden efter 2015. De åtaganden som gäller kvinnors rättigheter
och ställning och som ingår i FN:s Pekingdeklaration och handlingsplan
från år 1995 bör framhållas bland annat i samband med deklarationens och
handlingsplanens 20-årsjubileum.

Handlingslinje 6:
Finland ratificerar Europarådets konvention om förebyggande och be-
kämpning av våld mot kvinnor och våld i hemmet, uppfyller förpliktel-
serna i konventionen och främjar på internationell nivå en anslutning till
konventionen och uppfyllande av förpliktelserna i den.

2.5	 Större öppenhet i beslutsfattandet och bättre
deltagarmöjligheter för det civila samhället

Rätten att få samhällsinformation, rätten till yttrande- och mötesfrihet samt rät
ten att delta när det är av betydelse för beslutsfattandet utgör en viktig del av
de medborgerliga och politiska fri- och rättigheterna. Man bör agera systema-
tiskt för att de icke-statliga organisationerna ska ges bättre möjligheter att delta
och för att verksamheten i internationella organisationer ska bli mer öppen och
involverande. Det är särskilt viktigt att möjligheterna att agera och påverka
förbättras för de befolkningsgrupper som löper störst risk att diskrimineras och
för de icke-statliga organisationer som representerar dessa grupper.

31

Det civila samhället spelar en viktig roll när man bedömer de samhällsmässiga
konsekvenserna av skyldigheterna i samband med de mänskliga rättigheter-
na och tillgodoseendet av dessa. Finlands styrka har ansetts vara den öppna
samverkan mellan myndigheter och icke-statliga organisationer, bland annat
när rapporterna till de organ som övervakar internationella människorättskon-
ventioner utarbetas och behandlas. Den finländska rapporteringsmodellen har
ansetts utgöra god praxis även i samband med FN:s universella periodiska
granskning.22 Informationsutbytet mellan myndigheter och icke-statliga orga-
nisationer och de olika formerna av samarbete dem emellan bör göras allmänt
känt och vidareutvecklas. Man bör konsekvent avvärja de försök som emellanåt
förekommer att begränsa de icke-statliga organisationernas möjligheter att delta
i FN:s och regionala organisationers arbete för de mänskliga rättigheterna.

Delegationen för internationella människorättsärenden, som utövar sin verk-
samhet i anslutning till utrikesministeriet, har fått en starkare ställning, bland
annat i samband med beredningen av utrikesförvaltningens strategi för mänsk-
liga rättigheter och det tillhörande handlingsprogrammet samt vid uppföljning-
en av hur dessa genomförs.

En betydande del av Finlands anslag för utvecklingssamarbete används för eko-
nomiskt stöd till icke-statliga organisationers verksamhet. Stöd ges bland annat
till internationella människorättsorganisationer och till det människorättsarbete
som finländska organisationer bedriver i utvecklingsländerna. Dessutom stöder
beskickningarna människorättsorganisationer och människorättsförsvarare i ut-
vecklingsländerna med lokala anslag. Till exempel ges ett betydande stöd till or-
ganisationer som arbetar för rättigheterna för personer med funktionsnedsättning.

Människorättsförsvararnas och demokratiaktivisternas arbete med att lyfta fram
människorättskränkningar och korruptionsbrott i offentligheten samt deras öv-
riga viktiga insatser för de mänskliga rättigheterna har blivit en allt mer väsent-
lig del av medborgarrörelser mot diktatoriska ledare och politiska ledare som
gör sig skyldiga till missbruk. Samtidigt har deras behov av skydd ökat i många
länder. Frågor som rör yttrandefrihet och mötesfrihet utgör en central del av den
bilaterala människorättsdialogen och av det stöd som ges till människorättsför-
svararna. År 2014 har det för utrikesförvaltningen utarbetats anvisningar om
olika metoder för att stödja och skydda människorättsförsvarare.

22	 A/HRC/21/8

32

Finland arbetar för att offentlighetsprincipen ska få en starkare ställning i de
internationella organisationernas verksamhet, och stöder sig i detta arbete på
sina långa traditioner på området. År 2016 har det gått 250 år sedan Sveriges lag
om tryckfrihet trädde i kraft. Lagen anses vara en av de första lagar i världen
som tryggar de mänskliga rättigheterna.

Handlingslinje 7:
Kontakterna och det inkluderande arbetssättet mellan statsrådet och det
civila samhället utvecklas, inbegripet samarbete för att sprida informa-
tion om och ge utbildning i de mänskliga rättigheterna. Man bör se till att
det civila samhället − särskilt de befolkningsgrupper som löper störst risk
att diskrimineras − är representerat när deltagarna i delegationer utses
och evenemang anordnas. Finland arbetar för att de internationella orga-
nisationernas arbetssätt ska bli mer öppet och för att det civila samhället
ska ges större möjlighet och bättre former för att delta i internationella
möten.

Handlingslinje 8:
När det gäller beslut som rör internationell verksamhet utvecklas me-
toder för öppen förvaltning ytterligare i samarbete med icke-statliga
organisationer och andra intressegrupper, bland annat med hjälp av
partnerskapsprogrammet för öppen förvaltning och andra myndigheters
positiva erfarenheter.

2.6	 Att främja ekonomiska, sociala och kulturella rättigheter på
internationell nivå

Rätten till vatten och föda, inkomst och skydd samt undervisning och hälsovård
utgör förutsättningar för ett människovärdigt liv. Det finns en nära koppling
mellan tillgodoseendet av de ekonomiska, sociala och kulturella rättigheterna
(ESK-rättigheterna) och minskad fattigdom.

För att de åtgärder som vidtas ska få större genomslagskraft koncentrerar sig
Finland på att främja enskilda ESK-rättigheter på internationell nivå, framför
allt allas lika rätt till grundläggande undervisning av god kvalitet. Detta sker
genom att god praxis i vårt eget skolsystem betonas på internationell nivå, till

33

exempel tillgång till undervisning utan diskriminering, arbetssätt som aktiverar
eleverna och en satsning på lärarutbildningen.

Kvinnors och flickors sexuella och reproduktiva hälsa och rättigheter (SRHR)
utgör en viktig del av rätten till ändamålsenliga hälsovårdstjänster, och är en
fråga som Finland prioriterar. Rätten till vatten och sanitet ska tillgodoses som
en väsentlig del av den hållbara utvecklingen. Finland har i FN:s råd för mänsk-
liga rättigheter tillsammans med Tyskland ansvarat för att utarbeta en resolution
om rätt till boende.

ESK-rättigheternas bindande karaktär och tillgodoseendet av dessa rättigheter
behandlas närmare i avsnitt 5.4.

Handlingslinje 9:
I det internationella arbetet för att främja de ekonomiska, sociala och kul-
turella rättigheterna betonar man i fortsättningen framför allt lika rätt till
grundläggande undervisning av god kvalitet, kvinnors och flickors sex-
uella och reproduktiva hälsa och rättigheter samt, med beaktande av den
aktuella situationen, rätten till rent vatten och sanitet, en tillräckligt hög
boendenivå och grundtrygghet.

2.7	 Tillämpning av internationell straffrätt och stöd till en
utveckling av rättsstaten

Varje land har sina egna rättstraditioner, men man brukar anse att kännetecken
på en rättsstat är att myndigheterna följer grundlagen och andra rättsnormer i
sin verksamhet, att lagarna stiftas i folkvalda organ, att alla är lika inför lagen, att
de mänskliga rättigheterna respekteras samt att domstolarna har en oberoende
ställning. Tecken på god förvaltning och en väl utvecklad rättsstat är att systemet
fungerar även i praktiken.

I september 2012 höll FN:s generalförsamling det första högnivåmötet om rätts-
staten, under vilket Finland betonade frågor som rör ett bättre rättsskydd och
framför allt kvinnors ställning.

34

Ett omfattande människorättsproblem är att personer som gjort sig skyldiga
till allvarliga internationella brott, bland annat folkmord, brott mot mänsklig-
heten och krigsförbrytelser, förblir ostraffade. Därför behövs Internationella
brottmålsdomstolen (ICC) som ett rättsorgan som kompletterar de nationella
domstolarna. Antalet rättegångar i ICC har ökat, och dess ställning betonas
i och med att specialdomstolarna, till exempel specialdomstolen för Sierra
Leone och domstolarna för Jugoslavien och Rwanda, håller på att avsluta sin
verksamhet.

Finland har från första början hört till dem som aktivt stöder ICC. Domstolen
har haft en finländsk domare sedan 2003. Sedan december 2011 hör Finland till
ordförandeskapet för Romstadgans stadgepartsförsamling och Finlands utri-
kesminister till det så kallade informella ICC-nätverket för utrikesministrar.

Finland har betonat att rättigheterna för dem som fallit offer för brott som be-
handlas av ICC ska tillgodoses på ett effektivt sätt. I anslutning till ICC fungerar
en brottsofferfond, vars målgrupp framför allt är offer för sexuellt våld, före detta
barnsoldater och kidnappade barn samt familjer och byar vars medlemmar har
mördats eller fallit offer för våld. Hittills har redan cirka 110 000 personer gagnats
av projekt som genomförts inom ramen för brottsofferfonden. Finland hör till
de aktörer som stött fonden allra längst och i allra störst utsträckning. Finlands
representant har även varit västvärldens representant i fondens styrelse.

För närvarande arbetar man för att på nationell nivå kunna anta och imple-
mentera de ändringar i Romstadgan (som gäller angrepps- och krigsförbrytel-
ser) som antogs år 2010. Finland betonar effektiviteten i ICC:s verksamhet, och
förutsätter att staterna samarbetar med domstolen. Ett flertal arresteringsorder
som ICC utfärdat har dock ännu inte verkställts. Afrikanska unionen och vissa
av dess medlemsstater har anklagat domstolen för att i alltför hög grad inrikta
sin verksamhet på den afrikanska kontinenten. Merparten av de situationer i
enskilda länder som för närvarande behandlas av domstolen behandlas dock
på initiativ av det aktuella landet. För att ICC:s verksamhetsförutsättningar ska
förbättras krävs det att den offentliga bilden av domstolen blir bättre och att in-
formationen om domstolen är korrekt, framför allt i de stater som för närvarande
är föremål för en utredning.

35

Vidare har Finland gett ekonomiskt stöd även till andra internationella special-
domstolar och till andra projekt som syftar till att fler förbrytare döms för sina
brott.

Handlingslinje 10:
Finland deltar i den grupp i FN som främjar frågor som rör rättsstaten
och arbetar där för att rättsstaten ska utvecklas med utgångspunkt i de
mänskliga rättigheterna och för att åtaganden ska fullföljas. Mål som stär-
ker en utveckling av rättsstaten bör inkluderas i utvecklingsagendan för
tiden efter 2015.

Handlingslinje 11:
Finland stöder ICC-stadgans universella karaktär, domstolens oberoen-
de ställning och immunitet samt en utökning av dess resurser. Finland
främjar tillsammans med de nordiska länderna och EU:s medlemsstater
en mer positiv inställning till ICC:s verksamhet och betonar vikten av att
brottsoffers rättigheter tillgodoses.

36

37

3	 De grundläggande och mänskliga
rättigheterna i Europeiska unionen

Europeiska unionen (EU) är ett viktig forum för Finlands politik för de grund-
läggande och mänskliga rättigheterna. De grundläggande rättigheter som
tryggas i EU-fördragen och i stadgan om de grundläggande rättigheterna har
fått större betydelse både på EU-nivå och nationellt, i synnerhet till följd av
EU-domstolens beslutspraxis. EU-lagstiftningen bidrar till att de grundläggan-
de rättigheterna tillgodoses, men dessa rättigheter bör beaktas även i unionens
övriga verksamhet.

De grundläggande och mänskliga rättigheterna utgör en central del av den eu-
ropeiska identiteten. EU är en sammanslutning som bygger på gemensamma
värderingar, och dess verksamhet grundar sig på respekt för människans vär-
dighet, frihet, demokrati, jämlikhet, rättsstaten och respekt för de mänskliga
rättigheterna, inklusive rättigheter för personer som tillhör minoriteter. I detta
värdesamhälle råder pluralism, icke-diskriminering, tolerans, rättvisa, gemen-
samt ansvar samt jämställdhet.23 Med hjälp av de grundläggande rättigheterna
säkerställer man på ett enhetligt sätt rättigheterna och påverkningsmöjligheterna
för unionens medborgare och andra personer som omfattas av dess rättssystem
samtidigt som man stärker det ömsesidiga förtroendet mellan medlemsstaterna.
De grundläggande rättigheterna, som garanteras i Europakonventionen och har
sin grund i medlemsstaternas gemensamma författningstraditioner, utgör en
allmän princip och är en del av EU-rätten.24 Medlemsstaterna och EU-organen
har förbundit sig att respektera och främja tillgodoseendet av de grundläggan-
de rättigheterna. Till exempel bör man sträva efter att hantera den ekonomiska
krisen i Europa på ett sådant sätt att man samtidigt ser till att medborgarnas
grundläggande och mänskliga rättigheter tillgodoses. EU:s dimension i fråga
om de grundläggande rättigheterna har även haft en positiv inverkan på den fin-
ländska praxisen när det gäller de grundläggande och mänskliga rättigheterna.

23	 Fördraget om Europeiska unionen, artikel 2, EUT C 326, 26.10.2012, s. 13−390.
24	 Fördraget om Europeiska unionen, artikel 6.3, EUT C 326, 26.10.2012, s. 13−390.

38

De grundläggande och mänskliga rättigheterna utgör grunden för EU-rätten.
Deras ställning stärktes ytterligare i och med Lissabonfördraget, som innebar att
Europeiska unionens stadga om de grundläggande rättigheterna blev rättsligt
bindande och fick samma rättsliga värde som fördragen. Samtidigt beslutade
man också att EU skulle ansluta sig till Europakonventionen25 och tillfogade en
rättslig grund som möjliggjorde detta. De grundläggande och mänskliga rättig-
heterna är i princip av betydelse inom EU:s alla verksamhetsområden och är
bindande för alla EU-organ. Även i sina yttre förbindelser arbetar EU för att de
mänskliga rättigheterna, inklusivede rättigheterna i arbetslivet, ska tillgodoses
i partnerländerna.

Finland deltar aktivt i att utveckla EU:s interna politik för de grundläggande
rättigheterna och det människorättsarbete som är kopplat till unionens utrikes-
politik. EU:s utrikespolitik gör unionen till en av de viktigaste människorätts-
aktörerna, och EU är bland annat den största givaren av utvecklingsbidrag i
världen. EU är en viktig aktör även i FN och har ett nära samarbete med Euro-
parådet. Medlemskapet i EU ger Finland större tyngd då människorättsfrågor
diskuteras på de internationella arenorna.

EU:s framträdande roll i det internationella människorättsarbetet ökar trycket
på unionen att agera på ett föredömligt sätt. För att EU:s externa människorätts-
arbete ska vara trovärdigt krävs det att medlemsstaterna i sin egen verksamhet
tillämpar samma normer som EU kräver av tredjeländer. I dialogerna om de
mänskliga rättigheterna lyfter parterna till exempel i allt större utsträckning
fram de problem med grundläggande och mänskliga rättigheter som förekom-
mer inom EU, bland annat den omfattande diskrimineringen av romer samt
antisemitism och främlingsfientlighet. Under de senaste åren har man fört allt
intensivare diskussioner om att göra EU:s politik för de mänskliga rättigheterna
mer enhetlig, och man efterlyser större samstämmighet mellan EU:s externa och
interna verksamhet. EU bör sträva efter att vara konsekvent i sitt arbete för de
grundläggande och mänskliga rättigheterna, även om det samtidigt också bör
finnas skillnader i prioriteringarna för EU:s externa och interna verksamhet.

25	 Europeiska konventionen om skydd för de mänskliga rättigheterna och de grundläggande
friheterna (1950) FördrS 18−19/1990.

39

EU:s internationella och interna åtgärder i fråga om de grundläggande och
mänskliga rättigheterna är allt starkare kopplade till varandra i unionens verk-
samhet, vilket kräver att de samordnas på ett effektivare sätt än tidigare. I vissa
fall har man också kunnat konstatera att det förekommer motsättningar mellan
tolkningen av EU-lagstiftningen och tolkningen av internationella konventioner
om mänskliga rättigheter. Det är viktigt att skyldigheterna när det gäller de
grundläggande och mänskliga rättigheterna tolkas som system som komplet-
terar varandra och att man strävar efter att undvika tolkningsmotsättningar.
Även EU:s åtagande att tillämpa internationella konventioner om mänskliga
rättigheter är en fråga som kräver en samstämmig granskning, såväl med tanke
på det internationella systemet för konventioner om mänskliga rättigheter som
systemet för grundläggande rättigheter på nationell nivå och EU-nivå. Framför
allt EU:s anslutning till Europakonventionen, som Finland arbetar för att ska
kunna förverkligas så fort som möjligt, kommer att belysa vikten av ett samord-
nat synsätt. Samstämmighet kräver en tätare dialog mellan olika aktörer såväl på
EU-nivå som nationellt. Målet skulle kunna uppnås mer effektivt genom att man
både inom ministerierna och vid Finlands EU-representation utökar resurserna
för att samordna de grundläggande och mänskliga rättigheterna.

När det gäller politiken för de grundläggande och mänskliga rättigheterna lyfte
statsrådet i sin EU-redogörelse (SRR 6/2013 rd) fram en förstärkning av rätts-
statsprincipen och av EU:s dimension i fråga om de grundläggande rättighe-
terna. Det här är de viktigaste målen för Finlands politik för de grundläggande
rättigheterna i EU. Nedan beskrivs de sätt på vilka Finland strävar efter att stärka
EU:s dimension i fråga om de grundläggande rättigheterna och genomförandet
av rättsstatsprincipen.

3.1	 En förstärkning av EU:s dimension i fråga om de
grundläggande rättigheterna

Med EU:s dimension i fråga om de grundläggande rättigheterna avses här såväl
EU-lagstiftningen som de åtgärder och metoder som används för att säkerställa
att de grundläggande och mänskliga rättigheterna tillgodoses i EU:s verksam-
het. Genom att stärka denna dimension strävar man efter att EU:s lagstiftning
ska ligga i linje med de krav som de grundläggande och mänskliga rättigheterna
medför och efter att de grundläggande rättigheterna ska beaktas i all verksamhet
inom EU.

40

För att EU ska ha legitimitet i medborgarnas ögon krävs ett starkt åtagande
att tillgodose de grundläggande rättigheterna och friheterna. EU-lagstiftningen
påverkar ofta direkt hur de grundläggande och mänskliga rättigheterna tillgo-
doses i medlemsstaterna, även inom områden som inte alltid associeras med
mänskliga rättigheter. Konkreta exempel finns på alla områden som omfattas
av EU-lagstiftningen, alltifrån gränsbevakningen till samordningen av systemen
för social trygghet. Kraven på att EU ska spela en synligare roll när det gäller
att trygga de grundläggande och mänskliga rättigheterna har vuxit, framför
allt från det civila samhällets sida. Den ekonomiska krisen har lett till att situ-
ationen i vissa medlemsstater har försämrats både vad gäller rättigheterna och
tryggheten, till exempel i och med den ökande främlingsfientligheten. Dessa
frågor är kopplade till en mer omfattande diskussion om respekten för EU:s
grundläggande värden.

EU:s stadga om de grundläggande rättigheterna är det viktigaste instrumentet
för grundläggande rättigheter i EU-rätten.26 Stadgan är ett modernt dokument
om mänskliga rättigheter, och de rättigheter och principer som ingår i stadgan
omfattar såväl traditionella medborgerliga rättigheter och friheter som ekono-
miska, sociala och kulturella rättigheter. EU:s organ och byråer är förpliktade
att beakta stadgan i all sin verksamhet. Medlemsstaterna är alltid skyldiga att
agera i enlighet med stadgan när de tillämpar EU-rätten.

Kommissionen har sedan 2010 årligen utarbetat en rapport om tillämpningen av
stadgan om de grundläggande rättigheterna. Rapporten är ett viktigt redskap då
man följer upp hur väl de grundläggande rättigheterna har tillgodosetts och då
man utvecklar EU:s dimension i fråga om de grundläggande rättigheterna. Fin-
land anser att rådet årligen borde föra en diskussion om dessa rapporter och om
det allmänna läget i fråga om de grundläggande rättigheterna. Det är viktigt att se
till att även medborgarna känner till stadgan om de grundläggande rättigheterna.

Stadgans betydelse betonas i samband med att EU:s lagstiftning utarbetas.
Kommissionen, rådet och Europaparlamentet är skyldiga att se till att deras
verksamhet ligger i linje med stadgan. Det är viktigt att både EU-organen och
medlemsstaterna känner till innehållet i och tillämpningspraxisen i fråga om de
rättigheter och principer som skyddas av stadgan då de deltar i utarbetandet

26	 EU:s stadga om de grundläggande rättigheterna, EUT C 326, 26.10.2102, s. 391−407.

41

av rättsakter och då de verkställer dem. För att öka kännedomen om stadgan
är det viktigt att utveckla och utnyttja de praktiska redskap som redan finns
tillgängliga för dem som utarbetar rättsakter, till exempel anvisningar och olika
kontrollistor.27 Det är också viktigt att man känner till och aktivt använder dessa
redskap inom EU:s alla verksamhetsområden, även inom de områden som av
tradition inte associeras med grundläggande och mänskliga rättigheter. För att
stadgan ska beaktas i högre grad bör man till exempel ge utbildning åt dem som
utarbetar EU:s rättsakter.

När lagstiftningen utarbetas bör man i högre grad utnyttja möjligheten att be-
gära utlåtanden från EU:s byrå för grundläggande rättigheter, inom ramen för
byråns befogenheter. Tyngdpunkten bör ligga på att på förhand kontrollera att
lagstiftningen är förenlig med de grundläggande rättigheterna. Konsekvens
analyser som rör de grundläggande och mänskliga rättigheterna är ett viktigt
hjälpmedel för att kunna förutsäga rättsakternas följder, och de bör utnyttjas
systematiskt. Rådet bör säkerställa att de grundläggande rättigheterna beaktas
då det diskuterar kommissionens förslag och framför allt då det inför ändringar
i förslagen. Konsekvenserna för de grundläggande och mänskliga rättigheterna
bör följas upp även under genomförandet av lagstiftningen, och sådana analyser
bör i större utsträckning ingå i de bedömningsrapporter som rör EU:s rättsakter.

Europeiska unionens domstol har under senare år fått en klart viktigare roll
när det gäller att trygga de grundläggande och mänskliga rättigheterna. EU:s
domstolar (unionens domstol, tribunalen och personaldomstolen) hänvisar allt
oftare till grundrättsstadgan i motiveringarna till sina domar. År 2013 meddela-
de domstolarna sammanlagt 114 domar i vilka de hänvisade till stadgan, vilket
är en avsevärd ökning jämfört med tidigare år.28 Även medlemsstaternas dom-
stolar har oftare börjat begära förhandsavgöranden som gäller grundrättsstad-
gan, vilket tyder på att stadgan också på nationell nivå i högre grad än tidigare
erkänns som rättskälla när EU-rätten tillämpas. EU-domstolen har en central
roll då det gäller att säkra genomförandet av de grundläggande rättigheterna.

27	 Guidelines on methodological steps to be taken to check fundamental rights compatibility
in the Council’s preparatory bodies 10140/11 FREMP 54 JAI 319 COHOM 132 JURINFO 31
JUSTCIV 129.
28	 År 2011 meddelades sammanlagt 43 domar av den här typen och år 2012 sammanlagt
87, Rapport från kommissionen om tillämpningen 2013 av EU:s stadga om de grundläggande
rättigheterna, COM(2014) 224 final.

42

Finland följer aktivt domstolarnas verksamhet och vidtar vid behov åtgärder
till exempel i frågor som gäller datasekretess.

Kommissionen har utarbetat flera strategier och handlingsplaner som ska främja
de grundläggande rättigheterna, och som bland annat handlar om integration
av romer samt barns rättigheter. Det är möjligt att via olika finansieringspro-
gram få bidrag för projekt i medlemsstaterna som främjar de grundläggande och
mänskliga rättigheterna. Flera av EU:s reglerings- och verksamhetsområden på-
verkar direkt tillgodoseendet av de grundläggande och mänskliga rättigheterna
i medlemsstaterna. Tematiska strategier, handlingsprogram och finansierings-
program främjar genomförandet av EU:s lagstiftning och utgör ett viktigt kom-
plement till unionens åtgärder i fråga om grundläggande rättigheter. Åtgärder
på EU-nivå bidrar till att främja de grundläggande och mänskliga rättigheterna
i medlemsstaterna, framför allt sådana rättigheter som är politiskt känsliga i
vissa medlemsstater. Därför är det viktigt att på EU-nivå arbeta för exempelvis
de mänskliga rättigheterna för romer och personer som hör till sexuella minori-
teter och könsminoriteter. Det finns olika program som utgör bra redskap för att
åstadkomma detta. Det är också befogat att följa den europeiska diskussionen
inom unionens olika verksamhetsområden, så att vi i ett så tidigt skede som
möjligt får en uppfattning om vilka frågor som kommer att bli aktuella under
beredningsprocessen.

Med tanke på utvecklingen av grundrättskulturen i EU skulle det vara nyttigt
att i diskussionen om de grundläggande och mänskliga rättigheterna aktivare
framhålla på vilket sätt olika projekt är kopplade till människornas rättigheter
i vardagen. Rådets diskussioner om rättsstatsprincipen, om situationen i unio-
nen när det gäller de grundläggande rättigheterna och om centrala tematiska
frågor om de grundläggande och mänskliga rättigheterna är ett bra redskap för
att öka synligheten för dessa rättigheter i EU:s verksamhet. Den regelbundna
uppföljningen av de grundläggande rättigheterna skulle kunna utvecklas bland
annat med hjälp av kommissionens rapport om stadgan om de grundläggande
rättigheterna och årsrapporten från byrån för grundläggande rättigheter. Det
skulle vara bra att knyta diskussionen till ämnen som kan utvärderas med hjälp
av olika indikatorer. Det är också lämpligt att överväga om EU borde utarbeta
en intern strategi och handlingsplan för de grundläggande rättigheterna, på
samma sätt som unionen har utarbetat en strategi för mänskliga rättigheter med
tillhörande handlingsprogram för de yttre förbindelserna. En mer omfattande

43

diskussion om läget beträffande EU:s grundläggande rättigheter borde föras
även med Europaparlamentet och EU:s övriga organ och byråer samt med na-
tionella människorättsaktörer och det civila samhället. Nedan behandlas EU:s
anslutning till Europakonventionen och en förstärkning av den ställning som
EU:s byrå för grundläggande rättigheter har, eftersom dessa utgör de viktigaste
strukturella helheter med vars hjälp dimensionen i fråga om de grundläggande
rättigheterna kan stärkas avsevärt under de närmaste åren.

3.1.1	 EU:s anslutning till Europeiska konventionen om skydd för de
mänskliga rättigheterna och de grundläggande friheterna

Finland anser att det är synnerligen viktigt att EU så snabbt som möjligt ansluter
sig till Europeiska konventionen om skydd för de mänskliga rättigheterna och
de grundläggande friheterna (Europakonventionen). EU förbereder inte enbart
en anslutning till Europakonventionen utan också till konventionens tilläggs-
protokoll 1 och 6, som också har ratificerats av EU:s alla medlemsstater. Finland
framhåller att det är viktigt att den lösning som man nu kommer fram till inte
hindrar EU från att i ett senare skede ansluta sig även till andra redan befint-
liga eller kommande tilläggsprotokoll till Europakonventionen. Anslutningen
bör ske på ett sätt som resulterar i en situation som är så tydlig som möjligt ur
individens synvinkel, och EU:s specifika struktur, befogenhetsfördelning eller
motsvarande får inte orsaka någon onödig fördröjning när det gäller att tillgo-
dose den enskilda individens rättigheter.

Om EU ansluter sig till Europakonventionen förbättras individens rättsliga ställ-
ning. Varje privatperson eller rättslig person skulle vid brott mot de rättigheter
som tryggas i Europakonventionen kunna väcka talan mot EU i Europeiska
domstolen för mänskliga rättigheter (Europadomstolen), i frågor där EU-rätten
tillämpats på det enskilda fallet. Detta skulle även omfatta fall i vilka EU-dom-
stolen har meddelat sitt avgörande i egenskap av sista rättsinstans eller fall
i vilka den har gett en nationell domstol ett förhandsutlåtande samt fall som
EU-domstolen i enlighet med bestämmelserna i anslutningsavtalet ger ett utlå-
tande om under en pågående besvärsprocess i Europadomstolen. För EU:s del
innebär en anslutning att unionen är svarande i Europadomstolen i de fall då
man ska bedöma om EU-rätten uppfyller de krav som ställs i Europakonventio-
nen. I nuläget har medlemsstaterna varit tvungna att i Europadomstolen stå till
svars för åtgärder som åtminstone indirekt grundar sig på EU-rätten.

44

Anslutningsförhandlingarna har nu slutförts. Kommissionen har begärt ett ut-
låtande från EU-domstolen om huruvida anslutningsavtalet är förenligt med
EU-fördragen. Om anslutningsavtalet inte behöver ändras ytterligare ska det
godkännas av Europarådet varefter det kan undertecknas, och därefter inleds
EU:s eget förfarande och de nationella förfarandena för godkännande. Finland
måste godkänna anslutningsavtalet både som part i Europakonventionen och
som medlemsstat i EU. EU fattar ett enhälligt beslut om att godkänna avtalet,
och avtalet träder i kraft då det har godkänts av EU:s alla medlemsstater. EU
har för avsikt att till sitt beslut om godkännande bifoga unionens interna anslut-
ningsbestämmelser, i vilka man bland annat preciserar samordningen mellan
EU och medlemsstaterna samt ansvarsfördelningen vid besvär.

3.1.2	 EU:s byrå för grundläggande rättigheter

EU:s byrå för grundläggande rättigheter inledde sin verksamhet år 2007. För-
handlingarna om att inrätta byrån slutfördes under Finlands ordförandeskap.
Finland har från början arbetat för att byrån ska ha en framträdande roll i EU:s
verksamhet. Byråns uppgift är att ge EU:s institutioner och organ samt med-
lemsstaterna underlag och sakkunskap i frågor som rör grundläggande rättig-
heter i samband med att de tillämpar EU-rätten.

Byråns befogenheter och verksamhetsområden fastställs i förordningen om by-
råns inrättande.29 Därtill fastställer rådet i byråns fleråriga ramprogram temaom-
råden för byrån mer i detalj. Byråns uppgift är att samla in, analysera och sprida
information, utveckla metoder för att förbättra informationens jämförbarhet och
tillförlitlighet, utföra och stödja vetenskapliga undersökningar och utredningar
samt på eget initiativ eller på begäran av Europaparlamentet, rådet eller kom-
missionen utarbeta och offentliggöra slutsatser och yttranden om särskilda frågor
för EU:s organ och medlemsstaterna i samband med att de genomför EU-rätten.

Byråns fleråriga ramprogram fastställs alltid för fem år åt gången. Enligt det
ramprogram som gäller för 2013−2017 ska byrån arbeta med följande nio frå-
gor: 1) tillgång till rättigheter, 2) brottsoffers ställning, 3) informationssamhället,
framför allt skydd av privatlivet och datasekretess, 4) integration av romer, 5)

29	 Rådets förordning (EG) nr 168/2007 om inrättande av Europeiska unionens byrå för
grundläggande rättigheter.

45

rättsligt samarbete (inte i brottsfrågor), 6) barns rättigheter, 7) diskriminering, 8)
invandring, integration av invandrare, visum, gränsbevakning och asylfrågor,
samt 9) rasism och främlingsfientlighet. Enligt Finlands uppfattning är förfaran-
det för att godkänna det fleråriga ramprogrammet onödigt tungrott eftersom
det kräver enhällighet i rådet. Det här har medfört att man i byråns ramprogram
inte har kunnat inkludera det polissamarbete och straffrättsliga samarbete som
tidigare utgjorde den tredje pelaren.

Finland anser att kommissionen bör lägga fram ett förslag om att ändra för-
ordningen om inrättande av byrån, så att byråns befogenheter utvidgas till att
omfatta EU:s hela verksamhetsområde och stadgan om de grundläggande rät-
tigheterna. Byråns ramprogram skulle kunna godkännas av byråns styrelse.
Dessutom borde byrån kunna avge yttranden om särskilda frågor på eget initi-
ativ, inom ramen för fördragen. Byråns roll borde utvecklas i en sådan riktning
att byrån i den mån det är möjligt skulle motsvara en människorättsinstitution
enligt Parisprinciperna30. Byråns arbete bör utnyttjas mer effektivt i samband
med att EU-lagstiftningen utarbetas och övriga beslut fattas. Till exempel ger
byråns årsrapporter och omfattande undersökningar viktig information om hur
de grundläggande och mänskliga rättigheterna tillgodoses i medlemsstaterna.
De årliga konferenser om grundläggande rättigheter samt andra evenemang
som byrån ordnar utgör ett viktigt forum för den europeiska diskussionen om
grundläggande rättigheter. För att göra byråns arbete mer synligt anser Finland
att byråns direktör oftare bör bjudas in till rådets möten. Byråns rapporter bör
behandlas regelbundet i rådet och i arbetsgrupper, och möjligheten att begära
yttranden från byrån bör utnyttjas mer aktivt då EU-lagstiftningen utarbetas.
Man bör också ge byråns arbete större synlighet på nationell nivå, till exempel
genom att utnyttja byråns rapporter i den nationella lagberedningen.

3.2	 Rättsstaten tryggar medborgarnas rättigheter

Finland deltar aktiv i diskussionen om hur rättsstatsprincipen genomförs. Fin-
land framhåller att det är viktigt att man ser till att rättsstatsprincipen genomförs
i hela EU på ett sådant sätt att den märks och tillämpas i medborgarnas dagliga
liv. Finland håller aktivt fram frågan i olika kontakter med kommissionen och
bilateralt med andra medlemsstater samt i diskussioner i rådet.

30	 http://nhri.ohchr.org/EN/AboutUs/ICCAccreditation/Pages/default.aspx

46

När man diskuterar genomförandet av rättsstatsprincipen är det nu viktigt att
komma med konkreta förslag till hur man kan utveckla metoder för att stär-
ka EU:s insatser när det gäller att följa upp hur rättsstatsprincipen genomförs.
En fungerande rättsstat är en nödvändig förutsättning för att medborgarnas
grundläggande och mänskliga rättigheter ska kunna tillgodoses. Man bör utgå
från den enskilda individen när rättsstatsprincipen granskas. Att förbinda sig
att respektera rättsstatsprincipen utgör ett av EU:s grundläggande värden, och
i samband med en anslutningsprocess görs det en bedömning av om detta krav
uppfylls. EU måste ha möjlighet att ingripa även i medlemsstaterna om där
förekommer problem som rör rättsstatens verksamhet. Rättsstaten, demokrati
och de grundläggande och mänskliga rättigheterna utgör en helhet där de olika
delarna är beroende av varandra, och där man inte kan ta det för självklart att
någon av delarna realiseras. Genomförandet av EU:s grundläggande värden bör
granskas som en helhet, och rättsstatsprincipen kan inte begränsas till exem-
pel enbart till en granskning av rättssystemen. Då rättsstatsprincipen granskas
handlar det också om tillämpningen av den befintliga EU-rätten.

De meddelande om EU:s nya ram för att stärka rättsstatsprincipen som kom-
missionen offentliggjorde i mars 2014 utgör en bra grund för det fortsatta ar-
betet. Kommissionen bör ha en central roll och, i enlighet med vad som anges
i meddelandet, kan den enligt Finland föra en dialog med medlemsstaterna
och ge rekommendationer, inom ramen för gällande fördrag. Rådets roll när
det gäller att följa upp hur rättsstatsprincipen respekteras bör stärkas. När alla
medlemsstater respekterar EU:s gemensamma värderingar skapas ömsesidigt
förtroende, och unionens trovärdighet i utrikespolitiken och dess legitimitet i
förhållande till EU-medborgarna förbättras. Den möjlighet som fördragen er-
bjuder att vidta sanktioner mot en medlemsstat som allvarligt och fortlöpande
kränker de gemensamma värderingarna bör vid behov kunna utnyttjas. Om
rådet regelbundet skulle granska alla medlemsstater skulle den diskussion som
förs om att respektera rättsstatsprincipen normaliseras och det skulle bli möjligt
att på ett förebyggande sätt ta itu med de problem som upptäcks.

Den granskning som utformas bör bygga på en jämlik behandling av alla med-
lemsstater, vilket skulle gynnas av att granskningen sker regelbundet och om-
fattar till exempel delvis på förhand fastställda områden. Ett rimligt förfarande
är att medlemsstaterna granskar varandra eftersom det i alla medlemsstater
finns sådant som kan förbättras när det gäller demokratin, rättsstatsprincipen

47

samt de grundläggande och mänskliga rättigheterna. Det finns mycket informa-
tion att tillgå, varför förfarandet inte kräver nya administrativa strukturer eller
rapporteringsskyldigheter, utan det viktiga är att redan befintliga instrument
utnyttjas. EU:s byrå för grundläggande rättigheter skulle utöver sina egna rap-
porter kunna samla in och systematisera även annan tillgänglig information till
stöd för kommissionens och rådets arbete.31 EU-domstolen, Europadomstolen
och Europarådets övriga organ, FN:s organ och metoder för övervakning av
konventioner om de mänskliga rättigheterna samt olika specialorganisationer,
såsom Internationella arbetsorganisationen (ILO), tillhandahåller uppgifter som
är relevanta i samband med granskningen. Dessa uppgifter bör utnyttjas fullt ut,
och överlappande arbete bör undvikas. Granskningen bör framför allt syfta till
att få kännedom om i vilken riktning utvecklingen går och till att uppmärksam-
ma dolda signaler, så att man kan fokusera på att förebygga problem.

3.3	 EU måste vara konsekvent i sitt arbete för att främja
mänskliga rättigheter i de yttre förbindelserna

I och med att Lissabonfördraget trädde i kraft stärktes förutsättningarna för
EU:s arbete för mänskliga rättigheter, vilket Finland har strävat efter. Unionens
höga representant för utrikes frågor och säkerhetspolitik samt EU:s utrikestjänst
är viktiga aktörer även i EU:s politik för mänskliga rättigheter. Framför allt har
EU:s särskilda representant för mänskliga rättigheter med sitt arbete bidragit
till att de mänskliga rättigheterna beaktas i större utsträckning i EU:s utrikes-
och säkerhetspolitik. Finland stöder representanternas möjligheter och kapacitet
att tillräckligt snabbt ta itu med aktuella frågor som rör mänskliga rättigheter.

I juni 2012 godkände EU den första strategin för mänskliga rättigheter med
tillhörande handlingsplan32. I utarbetandet och genomförandet av dessa har
Finland betonat kvinnors och minoriteters rättigheter samt ESK-rättigheter. Ge-
nom riktlinjerna integreras de mänskliga rättigheterna mer effektivt i EU:s yttre
förbindelser, inklusive i krishanteringen.

EU är en mycket viktig internationell aktör när det gäller mänskliga rättigheter
såväl i enskilda länder som i FN-systemet, bland annat i frågor som gäller förbud

31	 Det här skulle förutsätta en ändring av förordningen om inrättande av byrån.
32	 EU Strategic Framework and Action Plan on Human Rights and Democracy (2012).

48

mot dödsstraff och HBTI-rättigheter33. EU-organen tar på ett brett plan ställning
i landsspecifika och tematiska frågor som rör mänskliga rättigheter. För att EU:s
arbete ska vara effektivt och trovärdigt är det viktigt att unionens strategi för
mänskliga rättigheter, strategierna för de enskilda länderna och de tematiska
riktlinjerna för mänskliga rättigheter utgör en samstämmig helhet, som styr
unionens gemensamma verksamhet. Efter redogörelsen om de mänskliga rät-
tigheterna 2009 har EU godkänt nya riktlinjer för yttrandefrihet34, religions- och
samvetsfrihet35 samt HBTI-rättigheter36.

Finland anser att det är viktigt att EU vid behov tar ställning till situationen i fråga
om de mänskliga rättigheterna i enskilda stater, och då stöder sig på bestämmelser
i internationella avtal som omfattar dessa länder. För att öka trovärdigheten och
för att det internationella systemet för mänskliga rättigheter ska fungera är det
viktigt att situationen i de enskilda länderna bedöms enligt samma principer.

Då Finland har tagit ställning i frågor som rör de mänskliga rättigheterna i en-
skilda länder har man huvudsakligen agerat via EU, och Finland har drivit EU:s
aktiva politik för mänskliga rättigheter i många frågor som rör MP-rättigheter,
bland annat när det gäller att avskaffa dödsstraff och tortyr. I dessa frågor har
EU:s gemensamma ståndpunkter motsvarat Finlands uppfattning, och genom
att EU har talat med en gemensam röst har resultat kunnat uppnås mer effektivt.
När det gäller ESK-frågor har vissa medlemsstater inte varit mogna för gemen-
samma åtgärder, varför det finns större grund för Finland att agera självständigt.

Den dialog om mänskliga rättigheter som EU har fört med tredjeländer har
inte varit särskilt framgångsrik i de fall där den andra parten har varit ovillig
att diskutera. En beredvillighet att såväl inom unionen som i människorätts-
dialogen med tredjeländer behandla även EU:s och dess medlemsstaters egna
problem när det gäller mänskliga rättigheter skulle öka förutsättningarna för
och trovärdigheten i denna dialog. De icke-statliga organisationerna bör ges
möjlighet att delta i dialogen.

33	 HBTI är en förkortning av homosexuella, bisexuella, transpersoner och interkönade. Som
synonym till HBTI används ofta också begreppet sexuella minoriteter och könsminoriteter.
34	 EU Human Rights Guidelines on Freedom of Expression Online and Offline (2014).
35	 EU Guidelines on the promotion and protection of freedom of religion or belief (2013).
36	 Guidelines to promote and protect the enjoyment of all Human Rights by lesbian, gay,
bisexual, transgender and intersex (LGBTI) persons (2013).

49

EU:s samarbete och dialog kring mänskliga rättigheter med partnerländerna
grundar sig på gemensamma internationella normer för mänskliga rättigheter.
Unionen har ratificerat FN:s konvention om rättigheter för personer med funk-
tionsnedsättning.37 Det förs även en diskussion om möjligheten att ansluta sig
till eller offentliga syrka andra internationella eller regionala konventioner om
de mänskliga rättigheterna.

Handlingslinje 12:
Finland fortsätter att arbeta för att stärka genomförandet av EU:s dimen-
sion i fråga om de grundläggande rättigheterna och rättsstatsprincipen,
bland annat genom att främja en regelmässig diskussion i rådet om hur
rättsstatsprincipen och EU:s övriga gemensamma värderingar genom-
förs i medlemsstaterna.

Handlingslinje 13:
Finland fortsätter att aktivt arbeta för att EU så snabbt som möjligt ska
ansluta sig till Europakonventionen om de mänskliga rättigheterna.

Handlingslinje 14:
Finland stöder en utvidgning av de uppgifter som tilldelats EU:s byrå för
grundläggande rättigheter till att omfatta EU:s hela verksamhetsområ-
de och stadgan om de grundläggande rättigheterna samt främjar genom
sin verksamhet en starkare ställning i unionens verksamhet för byrån för
grundläggande rättigheter. Finland stärker sitt samarbete med byrån för
grundläggande rättigheter och gör byråns arbete mer synligt på nationell
nivå.

Handlingslinje 15:
Finland fortsätter att arbeta för att EU ska bli mer konsekvent i sitt arbe-
te för att främja mänskliga rättigheter och utvecklar även sin nationella
verksamhet på ett sätt som stöder samordning på EU-nivå.

37	 FN:s konvention om rättigheter för personer med funktionsnedsättning (CRPD, 2006).

50

Handlingslinje 16:
Finland verkar aktivt för att de riktlinjer för mänskliga rättigheter som
utformats för EU:s verksamhet på området yttre förbindelser genomförs
effektivt. Det civila samhällets möjligheter att påverka EU:s verksamhet
bör förbättras, och civilsamhällets verksamhet bör stödjas bland annat
genom Europeiska instrumentet för demokrati och mänskliga rättigheter
(EIDHR).

51

4	 De grundläggande fri- och rättigheterna
och de mänskliga rättigheterna i Finland

Under de senaste åren har det skett en snabb utveckling i Finland när det gäller
de grundläggande fri- och rättigheterna och de mänskliga rättigheterna. Stats-
rådets föregående redogörelse om de mänskliga rättigheterna från år 2009 var
den första där man mer ingående redogjorde för hur de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna tillgodoses i Finland. År 2012 antog
statsrådet den första nationella handlingsplanen för grundläggande och mänsk-
liga rättigheter i Finland. Även en nationalspråksstrategi antogs.38 Dessutom har
man inom olika förvaltningsområden antagit tematiska program som främjar
förverkligandet av de grundläggande fri- och rättigheterna och de mänskliga
rättigheterna, bland annat regeringens jämställdhetsprogram39, programmet för
att minska våld mot kvinnor40, det politiska programmet för romerna i Fin-
land 41, det handikappolitiska programmet42, det barn- och ungdomspolitiska
utvecklingsprogrammet 2012-201543 och åtgärdsprogrammet för att stimulera
det samiska språket 44. Människorättscentret inledde sin verksamhet år 2012.
Regeringen har lagt fram en proposition om att de oberoende särskilda ombuds-
männen ska lyda under justitieministeriet från början av år 2015.45 Propositionen
har anknytning till den proposition om lag om likabehandling som regeringen
lade fram för riksdagen våren 2014.46

38	 Nationalspråksstrategi. Statsrådets kanslis publikationsserie 4/2012.
39	 Regeringens jämställdhetsprogram 2012−2015. Social- och hälsovårdsministeriets publika-
tioner 2012:10.
40	 Naisiin kohdistuvan väkivallan vähentämisen ohjelma. Sosiaali- ja terveysministeriön jul-
kaisuja 2010:5.
41	 Politiskt program för romerna i Finland. Social- och hälsovårdsministeriets rapporter
2009:48.
42	 Ett starkt underlag för delaktighet och jämlikhet. Finlands handikappolitiska program
VAMPO 2010−2015. Social- och hälsovårdsministeriets publikationer 2010:4.
43	 Barn- och ungdomspolitiska utvecklingsprogrammet 2012-2015. Undervisnings- och kul-
turministeriets publikationer 2012:7.
44	 Åtgärdsprogram för att stimulera det samiska språket. Undervisnings- och kulturministe-
riets arbetsgruppspromemorior och utredningar 2012:7.
45	 RP 111/2014 rd
46	 RP 19/2014 rd

52

De grundläggande och mänskliga rättigheterna lyfts allt oftare fram även i
EU-frågor, och statsrådet har bland annat intensifierat sitt samarbete med EU:s
byrå för grundläggande rättigheter. Detta kompletteras av samarbete med andra
EU-organ som arbetar med frågor som rör de grundläggande rättigheterna,
bland annat Europeiska jämställdhetsinstitutet.47

Statsrådets samarbete kring de grundläggande och de mänskliga rättigheterna
har ökat tack vare statsrådets nätverk av kontaktpersoner för grundläggande
och mänskliga rättigheter. Även dialogen med det civila samhället på nationell
nivå har varit mer systematisk än tidigare, och har förts bland annat via den
panel med människorättsaktörer som deltog i beredningen av handlingsplanen.
Dessutom har de högsta laglighetsövervakarnas årsrapporter utvecklats så att
de ger en mer heltäckande bild av hur de grundläggande fri- och rättigheterna
och de mänskliga rättigheterna tillgodoses i Finland.

I Finland har det på tjugo år skett en stor kulturförändring när det gäller de
grundläggande fri- och rättigheterna och de mänskliga rättigheterna. Föränd-
ringen började i och med att vi anslöt oss till Europarådet 1989 och till Euro-
pakonventionen följande år. Andra viktiga reformer har därefter varit grund-
rättsreformen och anslutningen till Europeiska unionen år 1995. Detta har på ett
betydande sätt påverkat myndigheternas roll och uppgifter, forskningen kring
de grundläggande och mänskliga rättigheterna och aktörerna i det civila sam-
hället samt även medborgarnas syn på statens och övriga offentliga aktörers roll.

Det är fråga om en relativt snabb utveckling, och en mer djupgående kulturför-
ändring tar lång tid. Detta har lett till att de skyldigheter som de grundläggande
fri- och rättigheterna och de mänskliga rättigheterna innebär inte alltid till ex-
empel återspeglas i etablerad praxis. Det är beklagligt att dessa rättigheter inte
alltid ges erkännande. I den offentliga diskussionen har det också emellanåt
saknats förståelse för dessa rättigheters juridiska karaktär, till exempel i sam-
band med rasistiska skriverier på nätet. Man måste på alla nivåer fästa större
uppmärksamhet vid fostran och utbildning i grundläggande fri- och rättigheter
och mänskliga rättigheter.

47	 http://eige.europa.eu/

53

4.1	 Den nationella handlingsplanen för grundläggande och
mänskliga rättigheter

Finlands första nationella handlingsplan för grundläggande och mänskliga rät-
tigheter blev färdig år 2012.48 I handlingsplanen presenterades projekt genom
vilka statsrådet skulle främja tillgodoseendet av de grundläggande och mänsk-
liga rättigheterna under perioden 2012−2013. Beslutet om att utarbeta en hand-
lingsplan hade fattats sommaren 2011 och skrivits in i regeringsprogrammet för
Jyrki Katainens regering. I sin skrivelse om statsrådets redogörelse om politiken
för de mänskliga rättigheterna 2009 krävde riksdagen att regeringen i början av
följande mandatperiod skulle anta en nationell handlingsplan för tillgodoseen-
det av de grundläggande och mänskliga rättigheterna i Finland och i den nu
aktuella redogörelsen rapportera om hur handlingsplanen har genomförts.49

Handlingsplanen var den första i sitt slag i Finland, även om FN redan under
sin världskonferens om de mänskliga rättigheterna 1993 hade uppmanat stater-
na att överväga att utarbeta en handlingsplan för mänskliga rättigheter där de
fastställer åtgärder genom vilka staten kan främja tillgodoseendet och skyddet
av de mänskliga rättigheterna. I redogörelsen från 2009 lyfte man fram flera ut-
maningar i anslutning till rättigheterna, men endast ett fåtal konkreta förslag till
hur dessa ska hanteras, vilket riksdagen reagerade på. Med hjälp av handlings-
planen försökte man hitta en lösning på en del av utmaningarna och utveckla ett
sätt att få en mer heltäckande bild av situationen i fråga om de grundläggande
och mänskliga rättigheterna i Finland. Tidsplanen för att utarbeta handlings-
planen var snäv: beredningen inleddes sommaren 2011 och planen antogs av
statsrådet i mars 2012. I regeringsprogrammet fastställdes också längden på den
tidsperiod som handlingsplanen gällde, så att man i denna redogörelse kan följa
upp hur de fastställda målen har uppnåtts.

Handlingsplanen utarbetades under ledning av justitieministeriet, och en sär-
skild arbetsgrupp inrättades för detta ändamål. I arbetsgruppen ingick repre-
sentanter för alla ministerier och experter från riksdagens justitieombudsmans
kansli och från justitiekanslerämbetet. Som stöd för arbetsgruppen inrättades

48	 http://www.oikeusministerio.fi/sv/index/julkaisut/julkaisuarkisto/182012kansallinenpe-
rus-jaihmisoikeustoimintaohjelma201282112013.html
49	 RSv 3/2010 rd

54

en panel bestående av människorättsaktörer som representerade de icke-statliga
organisationerna. I samband med beredningen ordnades ett omfattande semi-
narium och samråd samt en öppen medborgardiskussion på tjänsten dinasikt.fi.

Justitieministeriet lät utföra en extern utvärdering av handlingsplanen. Utvär-
deringen blev klar i mars 2014 och gjordes av forskningsgruppen för offentlig
rätt vid institutionen för ledningsvetenskap vid Tammerfors universitet.50 De
kommentarer som framfördes i utvärderingen har använts som bakgrundsma-
terial vid beredningen av den nu aktuella redogörelsen.

Nedan behandlas separat beredningen av handlingsplanen och de projekt som
ingår i den samt statsrådets nätverk av kontaktpersoner för grundläggande och
mänskliga rättigheter som grundades med stöd av handlingsplanen. Vidare görs
vissa iakttagelser om den nationella verksamhetsmiljön och om förändringar som
skett i den sedan den föregående redogörelsen och handlingsplanen utarbetades.

4.2	 Beredningen av den nationella handlingsplanen för
grundläggande och mänskliga rättigheter och projekt som
ingår i den

Handlingsplanen omfattade ett flertal olika förvaltningsområden och innehöll
sammanlagt 67 separata projekt fördelade på samtliga ministeriers förvaltnings-
områden. Det konstaterades att handlingsplanen konkretiserade uppdraget i
grundlagen, enligt vilket det allmänna ska se till att de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna tillgodoses (22 § i grundlagen).
Handlingsplanen var uppdelad i två delar, där man i den allmänna delen angav
målen för handlingsplanen, fastställde uppföljningen och utvärderingen av den,
gav en allmän beskrivning av strukturen för de grundläggande och mänskliga
rättigheterna samt förklarade vikten av uppföljningsindikatorer. I den särskil-
da delen fastställdes centrala utvecklingsbehov och allmänna riktlinjer för att
trygga ett effektivt tillgodoseende av rättigheterna. Dessutom gavs en kortfattad
beskrivning av de projekt som ingick i handlingsplanen.

Projekten var uppdelade i tolv olika livsområden, som till stor del följde grund-
lagens kapitel om de grundläggande fri- och rättigheterna. Projektbeskrivning-

50	 http://www.oikeusministerio.fi/sv/index/julkaisut/julkaisuarkisto/1396253612431.html

55

arna var mycket kortfattade och innehöll endast projektets namn, en beskrivning
av det centrala innehållet, den bestämmelse om grundläggande eller mänskliga
rättigheter vars tillgodoseende projektet främjade, det ministerium eller de mi-
nisterier som ansvarade för projektet och de projektspecifika indikatorer med
vilka man kunde avgöra hur projektet genomförts.

Som utgångspunkt för sin granskning använde beredningsgruppen bland annat
observationer från riksdagens grundlagsutskott, de högsta laglighetsövervakar-
nas iakttagelser, slutsatser från FN:s organ för övervakning av konventioner, re-
kommendationer från den universella periodiska granskning (UPR) som hand-
has av FN:s råd för mänskliga rättigheter, avgöranden från Europadomstolen
som rör Finland samt redogörelsen från 2009 om politiken för de mänskliga
rättigheterna. Dessutom ordnade gruppen i oktober 2011 ett omfattande samråd
och höll två sammanträden med panelen med människorättsaktörer. Handlings-
planen innehöll en förteckning över teman som föreslagits under beredning-
en51 och som bestod av allt från enskilda människorättsproblem till omfattande
strukturella frågor.

I handlingsplanen konstaterades att det inte är möjligt att under den period
som handlingsplanen omfattar åtgärda alla problem som observerats. Projekten
valdes ut på basis av hur ofta iakttagelser gjorts om de problem som framkom i
beredningsmaterialet. Därtill skulle projektet vara tillräckligt praktiskt och möj-
ligt att genomföra under handlingsplanens period. I praktiken valdes projekten
i stor utsträckning ut på basis av förslag från ministerierna. Vissa projekt som
föreslagits ingå i handlingsplanen lämnades till exempel bort med motiveringen
att det inte fanns något ministerium som ansvarade för projektet och som skulle
ha åtagit sig att leda det.

Den nationella handlingsplanen för grundläggande och mänskliga rättigheter
är ett bra hjälpmedel för människorättspolitiken under en regeringsperiod, och
under nästa regeringsperiod bör en andra nationell handlingsplan för Finland
utarbetas. Den framtida diskussionen om vilka ämnen som ska prioriteras skulle
underlättas av att man i kommande handlingsplaner gör en tydligare skillnad
mellan en allmän människorättspolitik som sträcker sig över regeringsperioder-

51	 Se den nationella handlingsplanen för grundläggande och mänskliga rättigheter
2012−2013, s. 19−20.

56

na och en mer konkret politik som ska genomföras under en viss regeringsperi-
od. Det är i sig naturligt att man åtgärdar människorättsproblemen etappvis, och
koncentrerar de begränsade resurserna på olika helheter under olika tidpunkter.

Problemet med handlingsplanen 2012−2013 var enligt utvärderingen att planen
inte innehöll några klara prioriteringar, utan att dess kärna utgjordes av ett stort
antal relativt osammanhängande projekt. I fortsättningen bör prioriteringarna
grunda sig på regeringsprogrammet, varvid handlingsplanens uppgift blir att
konkretisera regeringsprogrammets prioriteringar när det gäller de grundläg-
gande och mänskliga rättigheterna. I utvärderingen konstateras att de tjänste-
män som ansvarat för beredningen av handlingsplanen och de representanter
för det civila samhället som deltagit visserligen hade kunskapen och förmågan
att identifiera problem i fråga om de grundläggande och mänskliga rättigheter-
na, men inga möjligheter att lösa problemen inom ramen för handlingsplanen.
Enligt den externa utvärderingen var en av handlingsplanens största svagheter
att det inte hade avsatts några separata anslag för att genomföra planen, varför
man inom ramen för handlingsplanen endast kunde genomföra sådana pro-
jekt för vilka det fanns tillräckliga resurser oberoende av handlingsplanen. I
framtiden bör det finnas en tydligare koppling mellan handlingsplanen samt
regeringsprogrammet och budgeten, så att man kan trygga de ekonomiska och
övriga förutsättningar som krävs för att planen ska kunna genomföras.

Fastställandet av prioriteringar hänger nära samman med valet av vilka projekt
som ska ingå i handlingsplanen. Det skedde nästan ingen gallring bland de
projekt som föreslogs för handlingsplanen 2012−2013, utan man ansåg att det i
den första handlingsplanen var viktigare att uppmärksamma den mångfald av
projekt som främjar de grundläggande och mänskliga rättigheterna, även om
detta innebar att projekten inte kunde jämföras med varandra. Eftersom det har
funnits så stora skillnader mellan projekten har det varit svårt att göra en centra-
liserad uppföljning av dem. Nästan alla projekt har genomförts enligt planerna.
Statsrådets nätverk av kontaktpersoner för grundläggande och mänskliga rät-
tigheter har i tabellform följt genomförandet av projekten under hela perioden
för handlingsplanen.52 Dessutom gjorde panelen med människorättsaktörer en
separat uppföljning av projekten.

52	 Situationen då perioden för handlingsprogrammet avslutas: http://oikeusministerio.fi/sv/
index/underarbete/kehittamishankkeita/kansallisenperus-jaihmisoikeustoimintaohjelmantay-
tantoonpanojaseuranta.html

57

Projektens genomförande under handlingsprogramperioden 2012-2013:

Det var svårt att mäta hur framgångsrika de enskilda projekten var, även om
specifika indikatorer hade fastställts för vart och ett av projekten. I utvärdering-
en fäste man uppmärksamhet vid att de projektspecifika indikatorerna i regel
inte hade gjort det möjligt att bedöma om rättigheterna hade börjat tillgodoses
på ett bättre sätt. Den panel som representerade det civila samhället beslutade att
i stället för att följa enskilda projekt se på tematiska helheter, nämligen jämlikhet
och jämställdhet, barn och unga, fostran och utbildning i mänskliga rättigheter,
utlänningars ställning, rättsskydd och könsrelaterat våld.

De grundläggande och mänskliga rättigheterna ska tillgodoses på lika villkor.
Rättigheterna kan tillgodoses bättre om man tillämpar ett tematiskt förfarande
än genom separata projekt. När man väljer vilket tematiskt förfarande som ska
tillämpas bör man dra nytta av slutsatser och rekommendationer från inter-
nationella och regionala organ för övervakning av de mänskliga rättigheterna
samt från de nationella laglighetsövervakarna och ombuden. Vidare bör man
beakta Europadomstolens rättspraxis och avgöranden från de inhemska högsta
domstolarna samt även praxisen inom grundlagsutskottet. Forskning på uni-
versitetsnivå bör också utnyttjas när frågan behandlas. Tydliga gränsdragning-

58

ar skulle naturligtvis också göra det lättare att följa upp handlingsplanen och
bedöma vilken effekt den haft. En utvärdering och uppföljning av vilken effekt
politiken för de grundläggande och mänskliga rättigheterna har haft behandlas
närmare i avsnitt 6.

Handlingsplanen för 2012−2013 utarbetades enligt en snäv tidsplan, men i nära
samarbete med den panel som representerade det civila samhällets aktörer.
Panelen lade för arbetsgruppen fram egna förslag till projekt som skulle kun-
na ingå i handlingsplanen och kommenterade arbetsgruppens förslag. Panelen
hade tillgång till allt material som användes under beredningen. Dessutom ord-
nades ett omfattande samråd och en öppen medborgardiskussion på tjänsten
dinasikt.fi. I utvärderingen konstaterades det att den gemensamma beredningen
tillsammans med organisationerna hade gett handlingsplanen ett stort mervär-
de. Modellen, som enligt båda parterna fungerade bra, bör tillämpas även när
nästa handlingsplan utarbetas.

4.3	 Statsrådets nätverk av kontaktpersoner för grundläggande
och mänskliga rättigheter

I samband med att handlingsplanen utarbetades stod det klart att informations-
flödet om frågor som rör de grundläggande och mänskliga rättigheterna behövde
förbättras i statsrådet. Man bestämde därför att handlingsplanen skulle innehålla
ett beslut om att tillsätta ett nätverk bestående av representanter för de olika mi-
nisterierna, som ska bidra till att göra behandlingen av människorättsärenden
klarare, att göra informationsflödet snabbare och att öka medvetenheten om de
grundläggande och mänskliga rättigheterna inom olika förvaltningsområden.

I juni 2012 tillsatte justitieministeriet statsrådets nätverk av kontaktpersoner för
grundläggande och mänskliga rättigheter för den innevarande mandatperioden.
Justitieministeriet har ansvarat för samordningen av nätverket. Utrikesminis-
teriet samordnar dock den del av nätverkets arbete som gäller internationella
människorättsärenden, vilket motsvarar arbetsfördelningen i statsrådet i ären-
den som rör de grundläggande och mänskliga rättigheterna. Alla ministerier
utsåg en egen representant i nätverket och därtill ombads representanter för
riksdagens justitieombudsmans kansli och för justitiekanslerämbetet att ingå i
nätverket som experter.

59

Nätverket fick bland annat i uppgift att 1) följa upp genomförandet av den natio-
nella handlingsplanen för grundläggande och mänskliga rättigheter, 2) bereda
statsrådets redogörelse om politiken för de mänskliga rättigheterna, 3) grans
ka situationen för de grundläggande och mänskliga rättigheterna i Finland, 4)
granska efterlevnaden av Finlands skyldigheter och förbindelser i samband med
de mänskliga rättigheterna samt den periodiska rapporteringen i anslutning
till dem, 5) följa hur nya internationella människorättskonventioner och till-
hörande protokoll utvecklas, antas och genomförs på nationell nivå, samt 6)
reda ut behovet av en portal för de grundläggande rättigheterna i Finland och
förutsättningarna för att genomföra den.

Som stöd för nätverkets arbete tillsatte justitieministeriet en panel bestående
av aktörer inom grundläggande och mänskliga rättigheter för en period fram
till slutet av handlingsplansperioden. I slutet av perioden utarbetade panelen
ett slutligt utlåtande där den föreslog att den sektion vid Människorättscentrets
människorättsdelegation som ansvarar för att följa upp tillgodoseendet av de
grundläggande och mänskliga rättigheterna i fortsättningen även ska ansvara
för uppföljningen och dialogen med statsrådets nätverk.

Nätverket har förbättrat informationsflödet i statsrådet i frågor som gäller de
grundläggande och mänskliga rättigheterna. Erfarenheterna av nätverkets arbe-
te ger stöd för förslaget om att göra nätverket till en permanent struktur. I flera
ministerier har nätverket medfört att interna strukturer har skapats för bered-
ning av de frågor som behandlas av nätverket. Praxisen varierar dock mellan oli-
ka ministerier. I fortsättningen bör ministeriernas tjänstemannaledning i högre
grad förpliktas att i beredningen ta hänsyn till de grundläggande och mänskliga
rättigheterna samt rent allmänt att behandla olika ärenden på detta område. Det-
ta bidrar till att de personer som ansvarar för beslutsfattandet blir mer medvetna
om sådana frågor om de grundläggande och mänskliga rättigheterna som är av
betydelse för deras verksamhet. Även aktörer på kommunal och regional nivå
bör involveras mer i diskussionen om de grundläggande och mänskliga rättig-
heterna. Nätverket är en internationellt sett ovanlig struktur, och dess uppgift
att följa upp efterlevnaden av internationella skyldigheter och förbindelser i
samband med de mänskliga rättigheterna samt den periodiska rapporteringen i
anslutning till dem har fått beröm i internationella sammanhang. Denna dimen-
sion av nätverkets arbete bör förstärkas och utvecklas ytterligare.

60

4.4	 Några observationer om den nationella verksamhetsmiljön

Då riksdagens grundlagsutskott granskade handlingsplanen konstaterade det
att planen i framtiden bör betona de största utmaningarna i samband med de
grundläggande och mänskliga rättigheterna samt klart motivera på vilka grun-
der projekten väljs ut. Målet bör vara att identifiera de problem som finns och
att åtgärda dem så fort som möjligt. Samtidigt fäste grundlagsutskottet särskild
uppmärksamhet vid så kallade strukturella problem, som återkommer exempel-
vis i laglighetsövervakarnas avgöranden.53 Tidigare har det framhållits att man
i nästa handlingsplan tydligare bör fastställa prioriteringarna för den nationella
handlingsplanen och koncentrera sig på ett mindre antal, tydligare avgränsade
projekt genom vilka man uttryckligen främjar de prioriterade områden som valts.

Statsrådet anser att man för att identifiera problemen i samband med de grund-
läggande och mänskliga rättigheterna först och främst bör använda sig av de
avsnitt i de högsta laglighetsövervakarnas rapporter som gäller brister i tillgo-
doseendet av de grundläggande och mänskliga rättigheterna, laglighetsöverva-
karnas avgöranden rent generellt, avgöranden från de inhemska högsta dom-
stolarna och praxisen inom grundlagsutskottet. Dessutom bör man ta hänsyn
till rättspraxisen inom Europadomstolen och tolkningspraxisen i internationella
organ för övervakning av människorättskonventioner, till exempel FN:s kom-
missioner54, och då även beakta iakttagelser som gäller andra stater än Finland.
När man väljer vilka områden som ska prioriteras är det naturligt att utgå från
ofta återkommande iakttagelser.

Denna redogörelse innehåller inte någon heltäckande förteckning över de iakt-
tagelser som gjorts. Den nationella handlingsplanen för grundläggande och
mänskliga rättigheter 2012−2013 innehöll följande förteckning över teman som
framkom under beredningen55:

•	 ett behov av att förbättra koordineringen av frågor som gäller de grund-
läggande och mänskliga rättigheterna i statsrådet,

53	 GrUU 216/2012 rd
54	 CERD, HRC, CESCR, CEDAW, CAT och CRC.
55	 Den nationella handlingsplanen för grundläggande och mänskliga rättigheter 2012−2013,
s. 19−20.

61

•	 ett starkare rättighetsbaserat förhållningssätt i förvaltning och bunden-
heten till att säkra de grundläggande och mänskliga rättigheterna, fram-
för allt de regionala och lokala myndigheternas roll som förverkligare
av rättigheter,

•	 tillgång till information om hur rättigheterna tillgodoses (utveckling av
indikatorer),

•	 utveckling av samarbetet med det civila samhället,
•	 främjande av utbildning i grundläggande och mänskliga rättigheter,
•	 ett starkare rättsskydd, god förvaltning, tillgång till rättigheter, rätt att

inom rimlig tid få motiverade beslut, problem främst vid förseningar
vid allmänna domstolar och inom förvaltning,

•	 effektivare övervakning av grundläggande och mänskliga rättigheter,
•	 problem inom tillhandahållandet av offentlig service som är en följd av

resursbrist hos myndigheterna,
•	 uppgifter som traditionellt tillhört offentliga sektorn övergår till priva-

ta sektorn (till exempel beställar−utförarmodellen), särskilt inom den
kommunala sektorn, och eventuella problem som detta medför för till-
godoseende av de grundläggande rättigheterna,

•	 sårbara grupper, främst frihetsberövade, äldre personer, mentalvårds-
patienter,

•	 personer som med stöd av utlänningslagen tas i förvar, häktade, barn-
skyddsbarn,

•	 tillräcklig social trygghet och minskad fattigdom,
•	 minoriteternas rättigheter, särskilt skydd mot diskriminering, likabe-

handling och främjande av rätt att delta,
•	 goda etniska förhållanden och bekämpning av rasism,
•	 brottsoffers ställning,
•	 barnens rättigheter,
•	 ordnande av nationell koordinering av frågor som gäller sexuella mino-

riteter och könsminoriteter,
•	 rättigheter för personer med funktionsnedsättning, främst ratificering

av FN:s konvention för personer med funktionsnedsättning,
•	 våld mot kvinnor,
•	 invandrares/utlänningars ställning,
•	 tillgodoseende av de grundläggande och mänskliga rättigheterna i ar-

betslivet.

FN:s universella periodiska granskning (UPR) ger också en bild av den finländ-
ska situationen i fråga om de mänskliga rättigheterna. FN:s råd för mänskliga
rättigheter granskar människorättssituationen i varje medlemsstat med hjälp av

62

en dialog som förs i UPR-arbetsgruppen. Granskningen går till så att medlems-
staterna granskar varandra och ger varandra rekommendationer om hur de kan
förbättra tillgodoseendet av de mänskliga rättigheterna. Finland har granskats
två gånger, år 2008 och 2012. UPR-rekommendationerna avspeglar andra staters
bild av människorättssituationen i Finland.

Ämnesområdena för de UPR-rekommendationer som getts Finland har varit
väntade. De flesta rekommendationerna handlade om jämlikhet och icke-diskri-
minering. De gällde bland annat rasism, främlingsfientlighet och hatretorik samt
våld och löne- och graviditetsdiskriminering som riktas mot kvinnor. Många
rekommendationer gällde också en ratificering av centrala FN-konventioner
om mänskliga rättigheter. Frågor som rör gästarbetare, romer, invandring och
asylsökande togs också upp i rekommendationerna. De rekommendationer som
Finland fått genom UPR-förfarandet stärker uppfattningen att många av utma-
ningarna i samband med situationen i fråga om de grundläggande och mänsk-
liga rättigheterna i Finland är mycket nära knutna till problem i människans
vardag, som bland annat polisen och hälsovårdspersonalen får kännedom om
varje vecka. Dessa problem bör åtgärdas på ett effektivare sätt.

Finland samtyckte direkt till merparten av UPR-rekommendationerna och gran-
skade endast ett fåtal närmare. Analysen av de rekommendationer som granska-
des visar på särdragen i de problem som gäller de grundläggande och mänskliga
rättigheterna i Finland. Många av dessa rekommendationer innehöll ett krav
på ökade resurser för att de ska kunna genomföras. Sådana rekommendationer
kräver att budgetkonsekvenserna bedöms innan de kan godtas. Vissa rekom-
mendationer var knutna till den pågående nationella diskussionen, varför det
var för tidigt att godta dem. Man lät också granska sådana rekommendationer
som regeringen inte har befogenhet att genomföra (till exempel universitetens
autonomi), även om regeringen samtyckte till dem när det gällde människorätt-
sinnehållet i sig.

Finland är medvetet om sina problem med de grundläggande och mänskliga rät-
tigheterna och det finns information att tillgå om dem. Det är dock fortfarande
svårt att lösa dem inom en rimlig tid. Denna uppfattning stöds av att de högsta
laglighetsövervakarna upprepade gånger påpekar samma problem. Bland annat
har de högsta laglighetsövervakarna i sina avgöranden under de senaste åren
flera gånger tagit upp oskäligt långa handläggningstider i ärenden som gäller
sociala förmåner och även noterat de regionala skillnaderna på detta område.

63

Justitiekanslern har också upprepade gånger noterat att det till exempel har fun-
nits stora skillnader mellan olika kommuner och skolor när det gäller tillgången
till elevvård och att detta har varit fallet redan under flera års tid.56 Särskilt inom
den här typen av vård och omsorg är stora kommunala skillnader problematiska
med tanke på medborgarnas jämlikhet. Långa handläggningstider vid förun-
dersökningen av brottmål och/eller oskäligt långvariga rättegångar har under
flera års tid vid återkommande tillfällen omnämnts i justitiekanslerns avgöran-
depraxis. När nästa handlingsplan bereds är det viktigt att fokusera på att lösa
de problem som upptäckts. Genom förebyggande arbete kan man förhindra att
problemen hopar sig, men det är viktigt att samtidigt med metodiskt agerande
och utan oskälig fördröjning åtgärda de problem som upptäckts. Det skulle vara
möjligt att bereda nästa handlingsplan till och med helt utan nya bakgrunds-
utredningar. När resurserna är knappa är det klokt att använda de tillgängliga
medlen till att målmedvetet främja de områden som man har valt att prioritera.

Människorättscentret inledde sin verksamhet i början av 2012 i anslutning till
riksdagens justitieombudsmans kansli. Inom centret verkar en människorätts-
delegation, som ger den nationella människorättsinstitutionen dess pluralistis-
ka dimension. Tillsammans med riksdagens justitieombudsman utgör centret
och delegationen Finlands nationella människorättsinstitution, som ansökte
om ackreditering av den internationella samordningskommittén57 våren 2014.
Inrättandet av centret och delegationen har ändrat det nationella fältet för
grundläggande och mänskliga rättigheter, åtminstone vad gäller strukturen.
Förväntningarna på centret har varit stora, men det har inlett sin verksamhet
med mycket anspråkslösa resurser. När Människorättscentret inrättades var ut-
gångspunkten att den finländska modellen ska uppfylla kraven för A-status.58

Människorättscentrets delegation omfattar ett brett spektrum av finländska
människorättsaktörer. Delegationen tillsätts för fyra år åt gången, och för närva-
rande är de högsta laglighetsövervakarna, alla särskilda ombudsmän, sameting-
en och ett stort antal andra människorättsaktörer representerade i den. Delega-
tionens uppgift är att fungera som ett samarbetsorgan i fråga om grundläggande
och mänskliga rättigheter och bidra till att göra informationsflödet mellan olika

56	 Enligt flera utredningar har tillgången till elevvårdstjänster förbättrats i och med att lagen
om elev- och studerandevård stiftades.
57	 The International Coordinating Committee for National Human Rights Institutions (ICC).
58	 http://nhri.ohchr.org/EN/AboutUs/ICCAccreditation/Pages/default.aspx

64

aktörer mer effektivt. Den behandlar också omfattande och principiellt viktiga
människorättsfrågor. Den internationella människorättsinstitutionens uppgifter
kommer sannolikt att utvidgas ytterligare i och med att FN:s konvention om rät-
tigheter för personer med funktionsnedsättning ratificeras. Finlands nationella
människorättsinstitution ska då enligt planerna få i uppgift att göra en oberoen-
de uppföljning av hur konventionen genomförs. Även grundlagsutskottet har
framhållit att Människorättscentret kan ha en viktig roll när det gäller att följa
upp hur de grundläggande och mänskliga rättigheterna tillgodoses.59

En annan utvidgning av uppgifterna för centrala nationella aktörer skedde i
samband med ratificeringen av det fakultativa protokollet till FN:s konven-
tion mot tortyr och annan grym, omänsklig eller förnedrande behandling eller
bestraffning (OPCAT). I och med ratificeringen utsågs riksdagens justitieom-
budsman till nationellt övervakningsorgan. Genom protokollet införs ett system
där representanter för oberoende internationella och nationella organ i syfte
att förhindra tortyr och annan grym, omänsklig eller förnedrande behandling
eller bestraffning regelbundet gör inspektioner på platser där personer hålls
frihetsberövade.

Handlingslinje 17:
Statsrådet anser att man under nästa regeringsperiod borde utarbeta Fin-
lands andra nationella handlingsprogram för grundläggande och mänsk-
liga rättigheter. Prioriteringarna i handlingsplanen borde fastställas i re-
geringsprogrammet och tillräckliga resurser avsättas för genomförandet
av planen.

Handlingslinje 18:
Statsrådets nätverk av kontaktpersoner för grundläggande och mänskli-
ga rättigheter fortsätter sitt arbete, och man säkerställer att alla ministeri-
er deltar i nätverkets verksamhet. Detta förutsätter att frågor som rör de
grundläggande och mänskliga rättigheterna behandlas även inom minis-
terierna.

59	 GrUU 216/2012 rd

65

5	 De mänskliga rättigheterna under
utveckling: fyra exempelområden

De mänskliga rättigheterna är en del av folkrätten som håller på att vidareut-
vecklas. Konventionssystemet kompletteras med nya internationella och regi-
onala människorättskonventioner samt fakultativa protokoll och tilläggsproto-
koll till dessa. Allt fler stater är konventionsparter.

I detta avsnitt presenteras fyra internationellt och nationellt betydande exem-
pelområden där nya konventionsbestämmelser, internationella rekommenda-
tioner eller den internationella diskussionen om mänskliga rättigheter och det
internationella beslutsfattandet på ett nytt sätt styr det nationella arbetet för de
grundläggande fri- och rättigheterna och de mänskliga rättigheterna. De valda
områdena ansågs också ha ägnats otillräcklig uppmärksamhet i den nationella
handlingsplanen för grundläggande och mänskliga rättigheter, vilket motiverat
en närmare granskning av dem.

Dessa områden är alltså ingen uttömmande lista över aktuella frågor med både
internationell och nationell koppling, utan syftar till att fungera som exempel
för en granskning där man på redogörelsenivå för första gången tar upp både
Finlands internationella människorättspolitik och tillgodoseendet av rättighe-
terna i Finland. I avsnitt 4.4. redogörs närmare för problem som observerats.

5.1	 Yttrandefriheten omfattar alla – hatretorik begränsar
utövandet av yttrandefriheten

Yttrande- och åsiktsfrihet är centrala grundläggande och mänskliga rättigheter.
Enligt Finlands grundlag har var och en rätt att framföra, sprida och ta emot in-
formation, åsikter och andra meddelanden utan att någon i förväg hindrar detta.
Denna rättighet ingår också i FN:s allmänna förklaring om de mänskliga rättighe-
terna och i ett flertal internationella och regionala konventioner om de mänskliga
rättigheterna som även Finland ratificerat. Nationellt har bestämmelserna preci-
serats genom lagstiftning, till exempel i lagen om yttrandefrihet i masskommuni-
kation60, och genom politiska rekommendationer och anvisningar.

60	 Lag om yttrandefrihet i masskommunikation (460/2003)

66

Yttrandefriheten i Finland ligger på toppnivå i internationell jämförelse. Or-
ganisationen Reportrar utan gränser har tagit fram jämförelser som visar att
Finland har den bästa pressfriheten i världen.61 Detta beror på tillgången till
myndighetsinformation, den höga nivån på källskydd och ambitionen att er-
bjuda alla medborgare en snabb internetförbindelse. Med tanke på den höga
nivån på pressfrihet är det viktigt att även i framtiden trygga verksamhetsförut-
sättningarna för ett så mångsidigt och självständigt mediefält som möjligt. För
att jämlikhet ska kunna uppnås måste man också se till att trygga rättigheterna
för dem som till exempel på grund av hinder i anslutning till datateknik har
begränsade möjligheter att utöva yttrandefrihet.

Yttrandefriheten är mycket inskränkt i många länder. Mediernas oberoende är
hotat i många stater. Ett avgörande hinder för en jämlik yttrandefrihet är om
medborgare inte är läs- och skrivkunniga eller har en bristfällig utbildningsni-
vå. Finland arbetar för att respektera yttrandefriheten med särskild tonvikt på
rättigheterna för kvinnor och de mest utsatta befolkningsgrupperna. Den inter-
nationella koalitionen Freedom Online, som Finland anslöt sig till våren 2012, är
en central aktör när det gäller att främja yttrandefriheten på internet. Stödet för
människorättsförsvararnas verksamhet är viktigt även med tanke på yttrande-
och åsiktsfriheten. I maj 2014 antogs riktlinjer för mänskliga rättigheter som rör
yttrandefriheten62 och som utformats som ett styrmedel för EU:s verksamhet
på området yttre förbindelser. Finland understöder ett effektivt genomförande
av dessa.

Finland bör fortsättningsvis värna om den höga nivån på yttrandefriheten,
även i förhållande till de andra grundläggande och mänskliga rättigheterna,
till exempel skydd av privatlivet, rätt till samhällsinformation och religions-
och övertygelsefrihet. Tillgodoseendet av yttrandefriheten i praktiken främjas
av en högklassig, allmänbildande utbildning för alla. Utbildningen ska stödja
medieläskunnigheten och ge beredskap att delta i samhällelig verksamhet.

Yttrandefrihetens förhållande till i synnerhet skyddet av privatlivet kräver kon-
tinuerlig granskning, vilket framgår av många beslut från Europeiska domsto-
len för mänskliga rättigheter som bland annat gäller Finland.

61	 World Press Freedom Index 2014, s. 30.
62	 EU Human Rights Guidelines on Freedom of Expression Online and Offline (2014)

67

5.1.1	 Bekämpningen av hatretorik ökar yttrandefriheten

De rekommendationer i anslutning till yttrandefriheten som Finland fått av in-
ternationella och regionala människorättsorgan har i synnerhet gällt utrotande
av rasistisk och annan hatretorik.

Utövandet av yttrandefrihet är förknippat med rättigheter och skyldigheter. Det
regleras även i Finlands lagstiftning till förmån för en mer välfungerande demo-
krati, så att var och en ska kunna leva ett tryggt liv och ingens rykte ska kränkas.
På detta sätt har man förfarit bland annat för att förbjuda barnpornografi, trygga
upphovsrätter och konstnärlig frihet, förhindra kränkning av privatlivet och
ärekränkning samt avvärja hot om våld.

Hatretorik begränsar yttrandefriheten genom att skapa en allmän atmosfär av
otrygghet. För den som blir utsatt för hatretorik kan rätten att föra fram sina
egna åsikter och sin identitet utan rädsla äventyras. Hatretorik kan anknyta till
olika former av diskriminering, till exempel i arbetslivet.

Enligt Finlands strafflag är det en straffskärpningsgrund att brottet har begåtts
utifrån ett motiv som baseras på ras, hudfärg, härstamning, nationellt eller et-
niskt ursprung, religion eller övertygelse, sexuell läggning eller funktionsned-
sättning eller utifrån ett annat motiv som är jämförbart med dessa. Hatretorik
kan bland annat anknyta till hets mot folkgrupp, offentlig uppmaning till brott,
ärekränkning och olaga hot.

Europeiska kommissionen mot rasism och intolerans (ECRI) har uppmanat
Finland att utveckla övervakningen av rasistiska handlingar så att man kan
utreda hur de behöriga myndigheterna, det vill säga polisen, åklagarväsendet
och domstolarna, behandlar dem. Genom en ändring av strafflagen 2011 preci-
serades straffskärpningsgrunderna för att göra dem tillämpliga på bredare basis
än tidigare, så att de förutom på rasistiska brott kan tillämpas även på andra
typer av hatbrott.

Finland har också uppmanats att kriminalisera rasistiska och främlingsfientliga
handlingar som utförs via datasystem. Finland har ratificerat tilläggsprotokollet
till konventionen om detta, konventionen om it-relaterad brottslighet. Polisen
har effektiviserat sin verksamhet bland annat när det gäller att bekämpa rasism

68

på webben, till exempel genom webbpolisverksamhet. Det är viktigt att ingripa
tillräckligt tidigt i hatretorik och rasism på webben.

5.1.2	 Attitydförändring en nyckelfaktor

De politiska beslutsfattarnas agerande och exempel har en avgörande betydel-
se när det gäller att främja yttrandefrihet och bekämpa hatretorik. ECRI har
uppmanat regeringen att vidta åtgärder för att öka ansvarsfullheten i offentliga
uttalanden av företrädare för de politiska partierna.

Medierna spelar en central roll när det gäller att stärka positiva attityder och
förfaringssätt. Opinionsnämnden för massmedier kompletterade i september
2011 journalistreglerna genom att definiera bland annat material som under-
blåser hat, uppviglar till våld och diskriminerar som osakligt och förutsätta att
redaktionerna utan dröjsmål avlägsnar sådant innehåll från sina webbsidor.63

Särskilt oroväckande är hatretorik som riktar sig mot barn och unga, i synnerhet
mot flickor och barn och unga som hör till olika minoriteter. Enligt en utredning
av EU:s byrå för grundläggande rättigheter utsattes fem procent av alla kvinnor
i åldern 18–29 år i Finland för upprepade kränkningar eller hotfulla meddelan-
den under granskningsperioden på 12 månader.64 FN:s CEDAW-kommitté (som
arbetar för att avskaffa diskriminering av kvinnor) övervakar tillgodoseendet
av lika rättigheter för kvinnor, och har rekommenderat att Finland stärker sina
åtgärder för att förebygga hatretorik mot flickor och kvinnor i etniska minorite-
ter.65 Även FN:s kommitté för barnets rättigheter har fäst uppmärksamhet vid
den utbredda mobbningen och trakasseringen av barn och i synnerhet flickor
i de digitala medierna och på internet. Enligt barnofferundersökningen (2013)
rapporterar flickor oftare om offererfarenheter i anslutning till elektroniska me-
dier än pojkar.66 Det behövs närmare information om i vilken mån till exempel
barn med funktionsnedsättning, romska barn och invandrarbarn utsätts för ha-
tretorik.

63	 Journalistreglerna från 2011 och de uppdaterade reglerna från 2014 finns på adressen
http://www.journalistiliitto.fi/se/spelregler/journalistreglerna/
64	 Violence against women: an EU-wide survey - Main results report.
65	 CEDAW/C/FIN/CO/7
66	 ”Lasten ja nuorten väkivaltakokemukset 2013. Lapsiuhritutkimuksen tuloksia”. Polisyr-
keshögskolans rapporter 110.

69

Genom att utveckla innehållet i skolundervisningen och lärarutbildningen är
det möjligt att öka de ungas medvetenhet om rättigheter och jämlikhet och de-
ras förmåga att känna igen och bekämpa hatretorik, rasism och diskriminering
i sin egen livsmiljö. De nya grunderna för läroplanen för den grundläggande
utbildningen avses träda i kraft i början av höstterminen 2016. De ska bättre än
för närvarande beakta såväl könsmedveten pedagogik som jämställdhet och
jämlikhet. Undervisnings- och kulturministeriet har beställt en utredning om
demokrati- och människorättsfostran i lärarutbildningen.67

Ett positivt exempel på de icke-statliga organisationernas verksamhet är rörel-
sen Nej till hatprat, som initierats och upprättshålls av ungdomar. Rörelsen är
en del av Europarådets kampanj som har som mål att främja yttrandefriheten
och jämlikheten både på och utanför webben. Kampanjen pågår till slutet av
mars 2015 och finansieras av undervisnings- och kulturministeriet. Målet med
kampanjen är att öka det ömsesidiga ansvarstagandet bland människor och att
berätta om hur hatretorik påverkar människor i deras vardag. En synlig kampanj
mot hatretorik behövs bland annat för att de unga bättre ska känna till sina rät-
tigheter och för att barns och ungas beteendemodeller ska utvecklas i en positiv
riktning. Verksamheten fokuserar också på mobbning på nätet.

Handlingslinje 19:
Statsrådet ser till att genomförandet av yttrande- och åsiktsfriheten tryg-
gas i de politiska programmen och att medierna och det civila samhället
har tillräckliga förutsättningar att främja yttrandefriheten.

Handlingslinje 20:
Statsrådet ger sitt stöd för verksamhet som syftar till att förebygga hatre-
torik och anser det nödvändigt att de ungas verksamhet mot hatretorik
och våld ytterligare kan ökas och stödjas. Statsrådet förbinder sig att i
sin egen verksamhet tillämpa nolltolerans i fråga om rasistisk och annan
hatretorik.

67	 Demokrati och de mänskliga rättigheterna. Mål och innehåll i lärarutbildningen. Under-
visnings- och kulturministeriets arbetsgruppspromemorior och utredningar 2014:18.

70

Handlingslinje 21:
Statsrådet stärker de åtgärder som syftar till att förebygga och identifiera
hatretorik och trakasserier i medierna, webbmiljön och de sociala medi-
erna särskilt mot flickor och kvinnor som hör till etniska och andra mi-
noriteter.

5.2	 Främjande av jämlikhet för personer som hör till sexuella
minoriteter och könsminoriteter

Rättigheterna för personer som hör till sexuella minoriteter och könsminoriteter
(HBTI)68 diskuteras mer än någonsin, såväl i Finland som internationellt. Tillgo-
doseendet av rättigheterna uppvisar dock fortfarande betydande bristfälligheter
och utvecklingen i olika länder går i synnerligen olika riktningar och olika takt.
I många länder har man stiftat lagar som diskriminerar eller till och med krimi-
naliserar sexuella minoriteter och könsminoriteter, och rapporterna vittnar om
att hatbrotten mot dessa minoriteter ökar. Å andra sidan har det blivit vanligare
med till exempel lagstiftning som tillåter könsneutrala äktenskap.

Främjandet av de mänskliga rättigheterna för sexuella minoriteter och könsmi-
noriteter har redan länge varit en av tyngdpunkterna i Finlands internationella
människorättspolitik. Finska utrikesförvaltningens strategi för mänskliga rät-
tigheter och handlingsprogrammet för mänskliga rättigheter 2013–2015, som
antogs 2013, lyfter fram motarbetandet av diskriminering på grund av sexuell
läggning eller könsidentitet som ett centralt mål. Särskild vikt fästs vid HB-
TI-personers rätt att organisera sig och bli hörda på både det nationella och det
internationella planet.

FN:s system för mänskliga rättigheter innehåller inga särskilda mekanismer för
granskning av rättigheterna för sexuella minoriteter och könsminoriteter. De
viktigaste FN-konventionerna om mänskliga rättigheter har förhandlats fram
under en tid då dessa minoriteters rättigheter ännu inte diskuterades allmänt.

68	 Förkortningen avser homosexuella, bisexuella, transpersoner och interkönade. Med tran-
spersoner avses transkönade, transvestiter och transgender. Transgender betyder att personen
inte upplever sig höra till någotdera officiella könet.

71

Denna del av det internationella systemet för skydd av mänskliga rättigheter
utvecklas alltjämt. FN:s generalförsamling antog år 2008 en resolution69 där man
konstaterar att de mänskliga rättigheterna ska tryggas för alla, oberoende av
sexuell läggning eller könsidentitet. Rådet för mänskliga rättigheter antog i juni
2011 en resolution om mänskliga rättigheter, sexuell läggning och könsidenti-
tet70. Till följd av resolutionen effektiviserade kontoret för FN:s högkommissarie
för mänskliga rättigheter sitt arbete kring dessa frågor. Yogyakartaprinciperna71,
som sammanställts av en grupp experter på folkrätt, strävar efter att precisera
sexuella minoriteters och könsminoriteters jämlika mänskliga rättigheter.

De grundläggande och mänskliga rättigheterna för personer som hör till sexu-
ella minoriteter och könsminoriteter tryggas även inom EU-rätten. EU:s stadga
om de grundläggande rättigheterna förbjuder uttryckligen diskriminering på
grund av sexuell läggning. De förbjudna diskrimineringsgrunderna omnämns
uttryckligen i flera olika direktiv. EU:s byrå för grundläggande rättigheter har
på bred basis utrett diskrimineringen av HBTI-personer. Inom FN är EU en
initiativrik och central aktör när det gäller att befästa rättigheterna för sexuella
minoriteter och könsminoriteter. Även Europarådet, och särskilt kontoret för
kommissionären för mänskliga rättigheter, arbetar aktivt för dessa minoriteters
rättigheter. Europeiska domstolen för mänskliga rättigheter har utvecklat HB-
TI-personernas rättigheter i sin egen rättspraxis. Finland bidrar med experthjälp
till utvecklingen av Europarådets HBTI-arbete.

5.2.1	 Finland måste se till att rättigheterna tillgodoses på ett jämlikt sätt

De grundläggande fri- och rättigheterna som tryggas i Finlands grundlag och
de mänskliga rättigheterna som grundar sig på internationella konventioner
tillkommer även utan diskriminering de sexuella minoriteterna och könsmi-
noriteterna. Staten ska trygga ett jämlikt tillgodoseende av dessa rättigheter.

En arbetsgrupp som tillsattes av statsrådets nätverk av kontaktpersoner för
grundläggande och mänskliga rättigheter har utarbetat en rapport om tillgodo-

69	 Joint statement on sexual orientation, gender identity and human rights at United Nations,
2008
70	 Resolution adopted by the Human Rights Council “Human rights, sexual orientation and
gender identity” (A/HRC/RES/17/19)
71	 http://www.yogyakartaprinciples.org/principles_en.pdf

72

seendet av rättigheterna för sexuella minoriteter och könsminoriteter i Finland.72
Rapporten lyfter utifrån de centrala människorättsaktörernas utredningar fram
observationer om problem i anslutning till tillgodoseendet av rättigheterna. Den
visar att diskriminering alltjämt är vanligt på arbetsplatser och läroanstalter. Det
förekommer missförhållanden i samband med användningen av rättsmedel och
offren för diskriminering vill ofta inte berätta om sina upplevelser för myndig-
heterna eftersom de är rädda för ytterligare svårigheter. Personer som hör till
sexuella minoriteter och könsminoriteter upplever våld och otrygghet oftare
än den övriga befolkningen. Rapporten lyfter också fram problem i anknyt-
ning till familjernas ställning som i huvudsak beror på att familjelagstiftningen
inte erkänner regnbågsfamiljer på ett jämlikt sätt. Många internationella över-
vakningsorgan för mänskliga rättigheter har ansett att vissa krav beträffande
fastställande av könstillhörighet är problematiska ur människorättssynvinkel.
Social- och hälsovårdsministeriet har tillsatt en arbetsgrupp som har som upp-
gift att komma med nödvändiga förslag till ändring av lagstiftningen. Det har
ordnats en remissrunda om utkastet till regeringsproposition.

Statsrådet har lagt fram en proposition för riksdagen om revidering av jämlik-
hets- och jämställdhetslagstiftningen.73 Genom effektiv tillämpning av jämlik-
hets- och jämställdhetslagstiftningen kan jämlikheten även för sexuella minori-
teter och könsminoriteter ökas på många sätt.

Att utveckla lagstiftningen och arbetet mot diskriminering är inte i sig tillräck-
ligt för att de grundläggande och mänskliga rättigheterna för sexuella mino-
riteter och könsminoriteter ska kunna tillgodoses till fullo. Även den övriga
lagstiftningen och myndigheternas verksamhet bör ses över och utvecklas med
utgångspunkt i mångfalden av sexuell läggning, könsidentitet och könsuttryck.

De viktigaste områdena är arbetsliv, utbildning och hälsovårdstjänster. Särskilt
viktigt är det att såväl i den grundläggande utbildningen och utbildningen på
andra stadiet som i fritidsverksamheten trygga en balanserad uppväxt för barn
och unga. Även familjelagstiftningen och lagstiftningen om könstillhörighet är
centrala med tanke på rättigheterna för sexuella minoriteter och könsminoriteter.

72	 http://www.oikeusministerio.fi/sv/index/julkaisut/julkaisuarkisto/1403781634420.html
73	 RP 19/2014 rd

73

Handlingslinje 22:
Tillgodoseendet av de grundläggande och mänskliga rättigheterna för
sexuella minoriteter och könsminoriteter ska följas upp och information
om tillgodoseendet ska spridas. I samband med lagberedningen och för-
valtningen bedömer statsrådet förslagens konsekvenser utifrån mångfal-
den av sexuell läggning, könsidentitet och könsuttryck samt säkerställer
att jämställdhets- och jämlikhetslagstiftningen tillämpas på ett sätt som
tryggar jämlikheten för HBTI-personer. Detta perspektiv ska också beak-
tas i den allmänna fostran och utbildningen i grundläggande och mänsk-
liga rättigheter.

Handlingslinje 23:
Statsrådet anser att de grundläggande och mänskliga rättigheterna för
sexuella minoriteter och könsminoriteter ska främjas genom att en na-
tionell strategi eller ett nationellt handlingsprogram om detta upprättas.
Statsrådet klarlägger arbetsfördelningen mellan myndigheterna i HB-
TI-frågor.

5.3	 Rättigheterna för personer med funktionsnedsättning måste
tryggas

Tillgodoseendet av rättigheterna för personer med funktionsnedsättning kräver
kontinuerlig uppföljning och tillräckliga resurser såväl i Finland som i andra
länder. Dessa personer utsätts oftare än andra för diskriminering och kränknin
gar av de mänskliga rättigheterna. Särskilt utsatta är de personer med funktions-
nedsättning som diskrimineras på många olika grunder, till exempel kvinnor,
barn och personer som tillhör minoriteter.

Finland lyfter aktivt fram dessa personers ställning i internationella samman-
hang och stöder – både politiskt och ekonomiskt – projekt som främjar tillgo-
doseendet av deras mänskliga rättigheter. Frågor som gäller funktionsnedsätt-
ningar är ett väsentligt element i Finlands utvecklingspolitik, i synnerhet i det
långvariga samarbetet med partnerländer och regionala organisationer.

Finland har varit en av de största finansiärerna av FN:s specialrapportör för
personer med funktionsnedsättning och olika partnerskapsprogram. Special-

74

rapportörens mandat borde lyda under FN:s råd för mänskliga rättigheter för
att bättre än för närvarande kunna främja den människorättsliga dimensionen
av dessa frågor.

Handikapporganisationerna och det övriga organisationsfältet spelar en väsent-
lig roll i utvecklingen av de grundläggande och mänskliga rättigheterna för
personer med funktionsnedsättning. Finland har som mål att stärka samarbetet
mellan myndigheterna och det civila samhällets aktörer i handikappolitiken.

Finlands internationella ställningstaganden i frågor som gäller funktionsned-
sättning samordnas i en inofficiell grupp för internationell handikappolitik som
bildats av ministerierna, Institutet för hälsa och välfärd, forskningsinstitut och
icke-statliga organisationer. Handikapporganisationernas och deras represen-
tanters expertis kan allt effektivare utnyttjas i utvecklingen av Finlands syn-
punkter och i officiella delegationer.

5.3.1	 Från ratificering till praktiskt verkställande av FN:s konvention

FN:s konvention om rättigheter för personer med funktionsnedsättning och det
fakultativa protokollet till konventionen har stor betydelse när det gäller att
trygga och främja dessa personers rättigheter. Tidigare internationella konven-
tioner om mänskliga rättigheter tryggar i princip samma rättigheter för alla, men
rättigheterna för personer med funktionsnedsättning har inte tillgodosetts på ett
jämlikt sätt. Konventionen trädde i kraft internationellt 2008.

Konventionen preciserar att rättigheterna för personer med funktionsnedsätt-
ning är juridiskt bindande mänskliga rättigheter och främjar tillgodoseendet av
dem. Myndigheterna måste beakta konventionens bestämmelser på både statlig
och kommunal nivå. Ur juridisk synvinkel är det väsentligt att konventionen
integreras i den statsinterna rätten och därmed tillämpas vid domstolar och
andra myndigheter.

Det internationella systemet för övervakning av konventionen effektiviserar ge-
nomförandet av bestämmelserna. Efter ratificering ska staterna med bestämda
intervaller rapportera om genomförandet av konventionen till kommittén för
rättigheter för personer med funktionsnedsättning, som kan ge rekommendatio-
ner om genomförandet. Genom det fakultativa protokollet stärks individernas
rättsskydd eftersom det ger möjlighet till individuella klagomål hos kommittén.

75

Finland undertecknade konventionen och det tillhörande fakultativa protokollet
2007. Det nationella ikraftsättandet av konventionen har krävt ett flertal lag-
ändringar. De ändringar i lagen om hemkommun och socialvårdslagen som
konventionen föranledde trädde i kraft i början av 2011, då möjligheterna för
personer med funktionsnedsättning att välja hemkommun förbättrades. Vissa
bestämmelser i konventionen anknyter till totalreformen av jämlikhetslagstift-
ningen. Regeringens proposition om denna lämnades till riksdagen våren 2014.
Ratificeringen av konventionen förutsätter ännu en revidering av bestämmel-
serna om begränsningar av dessa personers självbestämmanderätt. I praktiken
innebär detta att vissa bestämmelser i lagen angående specialomsorger om
utvecklingsstörda måste ändras eller hävas. Statsrådet har som mål att lämna
lagförslagen om detta till riksdagen hösten 2014, så att förslaget om nationellt
ikraftsättande av konventionen och det fakultativa protokollet kan behandlas
av riksdagen under pågående regeringsperiod.

Genom att effektivt genomföra konventionen är det möjligt att eliminera struk-
turella hinder, attityder och kunskapsbrist i samhället som begränsar möjlighe-
terna till ett självständigt liv för personer med funktionsnedsättning samt deras
självbestämmanderätt och delaktighet i samhället.

5.3.2	 Målet är ett tillgängligt samhälle

Genom att öka den fysiska tillgängligheten och e-tillgängligheten främjas möj-
ligheterna för personer med funktionsnedsättning att utnyttja tjänster och delta
till fullo i samhällets verksamhet. Tillgänglighet handlar om principer enligt vil-
ka den byggda miljön, servicen, kommunikationerna och trafiken är jämlikt till-
gängliga för alla. Servicen är tillgänglig när alla jämlikt kan anlita den och delta
i dess utveckling. Begriplig kommunikation är en viktig del av tillgängligheten.

Utgångspunkten när service ordnas är allmänna tjänster som är avsedda för alla
och som vid behov kompletteras med specialtjänster. En central förutsättning
för anlitandet av tjänster och för ett självständigt och delaktigt liv i enlighet
med FN-konventionen är att den byggda miljön är tillgänglig. Utvecklingen
av bygglagstiftningen främjar tillgängligheten och beaktar principerna för en
planering som passar alla. Målet är att bestämmelserna ska tolkas och tillämpas
på samma sätt i hela landet.

76

En arbetsgrupp för revidering av handikapplagstiftningen har tillsatts för peri-
oden 3.5.2013–31.12.2014. Arbetsgruppen har i uppgift att slå samman lagen om
service och stöd på grund av handikapp och lagen angående specialomsorger
om utvecklingsstörda till en ny lag om service för personer med funktionsned-
sättning. Samtidigt utreds behovet av att revidera den övriga lagstiftningen om
service för dessa personer. Målet är en enhetlig och kontinuerlig servicehel-
het som svarar mot individuella behov. Revideringen av lagstiftningen ska i
enlighet med FN-konventionen öka jämlikheten för personer med funktions-
nedsättning och stödja genomförandet av programmet för ordnande av boen-
de och tjänster för personer med funktionsnedsättning 2010–2015. Behovet av
hjälp och stöd bland barn med funktionsnedsättning och deras familjer spelar
en viktig roll i sammanslagningen av ovan nämnda lagar och totalreformen av
socialvårdslagen. I lagstiftningsarbetet ska man lägga särskild vikt vid att reda
ut barns och ungas åsikter och beakta dessa. Målet är att säkerställa att långtids-
sjuka barn och barn med funktionsnedsättning eller andra långvariga problem
och deras familjer får den hjälp och den service de behöver. Man vill särskilt
frångå ”bollandet från en lucka till en annan” när det gäller personer med flera
funktionsnedsättningar och långtidssjuka barn och minska placeringen av dem
utanför hemmet.

5.3.3	 Rätten till självbestämmande och delaktighet ska stärkas

Flera av bestämmelserna i FN-konventionen befäster rätten för personer med
funktionsnedsättning att bestämma och påverka i ärenden som gäller dem själva.
Deras rätt att delta i beslutsfattande som gäller dem själva är enligt konventionen
en väsentlig skyldighet. Konventionen förutsätter att kunskaperna om dessa per-
soners rättigheter ökas i hela samhället för att skapa jämlikhet och delaktighet.

De nationellt antagna målen rörande nedläggning av institutionsvården för
personer med utvecklingsstörning och ordnande av boende och tjänster i när-
samhället även för personer med grav funktionsnedsättning ökar de funktions-
hindrades jämlikhet, självbestämmanderätt och delaktighet i olika former av
samhällsverksamhet.

Regeringen fattade den 8 november 2012 ett principbeslut enligt vilket alla per-
soner med utvecklingsstörning har rätt till boende på samma villkor som övriga
kommuninvånare. Målet är att inte en enda person med funktionsnedsättning

77

ska bo på institution efter 2020. Programmet för ordnande av boende och tjäns-
ter för funktionshindrade, som genomförs 2010–2015, syftar till att erbjuda alla
funktionshindrade möjlighet att bo individuellt i stället för på institution eller
i barndomshemmet.

Det är av största vikt att institutionsvården för funktionshindrade inte ersätts
med nya institutioner, det vill säga stora boende- och servicekoncentrationer för
specialgrupper. Boendet och tjänsterna ska ordnas i vanliga bostadsområden
och i normala bostäder, och därtill behövs mångsidiga och högklassiga mindre
bostadsgrupper. Ett lyckat genomförande av dessa reformer kräver smidigt
samarbete mellan staten, kommunerna och aktörerna inom sektorn.

Handlingslinje 24:
Statsrådet främjar uppfyllandet av förpliktelserna i FN:s konvention
om rättigheter för personer med funktionsnedsättning genom att skapa
tillräckliga förutsättningar för både fullgörandet och övervakningen.
Kunskapen om de funktionshindrades rättigheter, inklusive det besvärs-
förfarande som möjliggörs genom det fakultativa protokollet till konven-
tionen, ökas inom myndigheterna, bland de funktionshindrade själva och
inom alla samhällssektorer.

Handlingslinje 25:
Statsrådets mål är ett tillgängligt samhälle, en tillgänglig byggd miljö
samt tillgänglig service, kommunikation och trafik.

Handlingslinje 26:
Möjligheten för personer med funktionsnedsättning och de organisatio-
ner som representerar dem att delta i beslutsfattandet på lika villkor som
övriga aktörer i det civila samhället tryggas.

78

Handlingslinje 27:
Tillräckliga ekonomiska resurser och personalresurser reserveras i bud-
geten och de politiska besluten för att de grundläggande fri- och rättig-
heterna och mänskliga rättigheterna för personer med funktionsnedsätt-
ning ska tillgodoses på ett jämlikt sätt.

5.4	 Tillgodoseendet av ekonomiska, sociala och kulturella
rättigheter ökar jämlikheten

Med ekonomiska, sociala och kulturella rättigheter (ESK-rättigheter) avsesrät-
tigheter som hör till ett människovärdigt liv såsom rätten till bostad, grund-
läggande utbildning, tillräckliga hälsovårdstjänster, nödvändig utkomst och
omsorg.

De mest utsatta i samhället är mest beroende av de offentliga stödformerna
och tjänsterna. När ESK-rättigheterna tillgodoses på ett jämlikt sätt ökar den
samhälleliga rättvisan. Det gör det lättare för individerna att utöva sina andra
rättigheter, till exempel deltagarrättigheterna. Att trygga ESK-rättigheterna på
ett jämlikt sätt utan diskriminering är en ovillkorlig skyldighet som ingår i både
konventionerna om de mänskliga rättigheterna och i vår egen grundlag.

Tillgodoseendet av rättigheterna varierar i hög grad mellan olika länder. Av
tradition placerar sig Finland bland toppländerna vid globala jämförelser av till-
godoseendet av ESK-rättigheterna. Vår högklassiga grundläggande utbildning
och offentliga hälso- och sjukvård samt omfattningen av olika sociala förmåner
är utmärkta exempel på detta.

Många stater som annars aktivt främjar förverklingandet av mänskliga rättig-
heter är inte redo att godkänna att ESK-rättigheterna är fullt juridiskt bindande,
med undantag för frihetsrättigheterna. Dessa stater anser att ESK-rättigheterna
är rättigheter som ska eftersträvas och som är beroende av politiska beslut. Allt
fler stater har dock börjat betrakta ESK-rättigheterna som fullgoda mänskliga
rättigheter, antingen internationellt eller i sin egen nationella lagstiftning. Ett
gott exempel på att tolkningen utvecklats är att rätten till rent hushållsvatten
och sanitet nu erkänns som en mänsklig rättighet.

79

Främjandet av ESK-rättigheterna är ett av spetsprojekten i utrikesförvaltningens
handlingsprogram för mänskliga rättigheter 2013–2015. I sin internationella verk-
samhet framhäver Finland ESK-rättigheternas bindande karaktär och likställdhet
med de medborgerliga och politiska rättigheterna som en del av de mänskliga
rättigheterna. Finland har både internationellt och inom EU en synlig ställning
som ett land som framhäver ESK-rättigheternas bindande karaktär och tillgodo-
seendet av dem. Inom FN arbetar Finland i gruppen av vänländer för ESK-rät-
tigheter. En aktiv tillämpning av ESK-rättigheterna även på det nationella planet
ökar följdriktigheten i Finlands arbete för mänskliga rättigheter. Främjandet av
ESK-rättigheterna i internationella sammanhang behandlas i avsnitt 2.6.

5.4.1	 ESK-rättigheterna är bindande

I internationell jämförelse är kapitlet om grundläggande fri- och rättigheter i
Finlands grundlag synnerligen modernt och inkluderar alla centrala ESK-rät-
tigheter och förpliktar den offentliga sektorn att trygga tillgodoseendet av dem.
Den internationellt sett viktigaste konventionen om mänskliga rättigheter som
tryggar ESK-rättigheterna är FN:s internationella konvention om ekonomiska,
sociala och kulturella rättigheter (nedan ESK-konventionen)74, som trädde i kraft
i Finland 1976. Europarådets reviderade europeiska sociala stadga75 har varit i
kraft i Finland sedan 2002. Även Europeiska unionens stadga om de grundläg-
gande rättigheterna76 inkluderar ett stort antal ESK-rättigheter. Andra viktiga
avtal är den europeiska konventionen om social trygghet och många av den in-
ternationella arbetsorganisationen ILO:s konventioner och rekommendationer77.
För närvarande är Finland avtalspart i 87 ILO-konventioner.

FN:s övervakningssystem för de periodiska rapporterna enligt ESK-konventionen
har kompletterats med ett besvärssystem. Det ger möjlighet att framföra individu-
ella klagomål om eventuella kränkningar av ESK-rättigheterna till FN-organet för
övervakning av konventionen. Även kommittén får möjlighet att på eget initiativ
inleda en utredning av allvarliga och återkommande kränkningar av de mänskli-

74	 FN:s internationella konvention om ekonomiska, sociala och kulturella rättigheter
(ICESCR, 1966) FördrS 6/1976 och därtill hörande fakultativt protokoll om besvärsförfarande
(OP-ICESCR, 2008) FördrS 16–17/2014.
75	 Reviderad Europeisk social stadga (1996) FördrS 78, 80/2002.
76	 Europeiska unionens stadga om de grundläggande rättigheterna (2000/C 364/01).
77	 Närmare information om innehållet i ILO-konventionerna: http://www.tem.fi/files/25956/
ilo_yleissopimukset.pdf.

80

ga rättigheterna. Det fakultativa protokollet om besvärssystemet trädde i Finland i
kraft i april 2014. Med tanke på den reviderade europeiska sociala stadgan78 är det
anmärkningsvärt att Finland som enda medlemsstat har accepterat möjligheten
även för nationella icke-statliga organisationer att anföra klagomål.

ESK-rättigheterna förutsätter vanligen att den oficiella sektorn agerar aktivt. I
enlighet med FN:s ESK-konvention79 förbättras tillgodoseendet av ESK-rättig-
heterna gradvis inom ramen för resurserna, dock så att möjliga åtgärder vidtas
utan dröjsmål för att förbättra situationen.

I Finland tillgodoses ESK-rättigheterna i huvudsak genom olika offentliga tjäns-
ter, till exempel i form av sociala förmåner eller utbildnings- och kulturtjänster.
För tillhandahållandet av tjänsterna svarar vid sidan av de statliga aktörerna ett
flertal lokala och regionala aktörer såsom kommunerna, samkommunerna och i
fortsättningen social- och hälsovårdens ansvarsområden. Under de senaste åren
har en allt större del av tjänsterna genomförts i form av olika köptjänster av såväl
kommunala som privata aktörer. Olika administrativa arrangemang fråntar ändå
inte det allmänna ansvaret för att tillgodose de grundläggande och mänskliga
rättigheterna. ESK-rättigheternas bindande karaktär är särskilt viktig när tjänster
som tidigare legat på den offentliga sektorns ansvar överförs på privata aktörer.

Att avskaffa och förebygga bostadslöshet är en viktig aspekt av att förebyg-
ga marginalisering och trygga ESK-rättigheterna. Statsrådet arbetar för att
avskaffa bostadslösheten bland annat genom programmet för minskning av
långtidsbostadslösheten 2012–2015. Efter programmet läggs huvudvikten vid
att förebygga bostadslöshet, identifiera risker i ett tidigt skede, stärka boende-
förutsättningar och skapa bestående lokala lösningar och verksamhetsmodeller.
För att nå bestående resultat behövs samarbete mellan bostads-, social-, hälso-,
utbildnings- och arbetsförvaltningen.

Man måste också se till att till exempel medborgarnas lika rätt till kultur till-
godoses genom stöd för kulturell mångfald och att människors möjligheter att
delta fritt i ett högklassigt kulturliv tryggas.

78	 Stadgan gäller även rättigheter som har tryggats genom ILO:s konventioner och definie-
rats genom EU:s direktiv.
79	 Internationella konventionen om ekonomiska, sociala och kulturella rättigheter 2 § (ICES-
CR, 1966) FördrS 6/1976

81

5.4.2	 ESK-rättigheterna ska också respekteras under perioder av ekonomisk
recession

ESK-rättigheterna har en stark koppling till de tillgängliga ekonomiska och öv-
riga resurserna. Förändringar i den ekonomiska situationen inverkar direkt på
tillgodoseendet av rättigheterna såväl internationellt som nationellt och på det
lokala planet.

Den långvariga finanskrisen i Europa har på ett allvarligt sätt försämrat tillgo-
doseendet av ESK-rättigheterna i många av EU:s medlemsstater. ESK-rättighe-
ternas ställning som grundläggande och mänskliga rättigheter sätter gränser
för en försämring av olika förmåner. Begränsningarna ska till exempel stå i rätt
proportion till det mål som eftersträvas och de får inte strida mot internationella
skyldigheter såsom förbudet mot diskriminering. Av olika alternativ ska man
välja det som på bästa sätt tryggar tillgodoseendet av de grundläggande och
mänskliga rättigheterna. FN:s kommitté för ekonomiska, sociala och kulturella
rättigheter (ESK-kommittén), som övervakar tillgodoseendet av rättigheterna,
utfärdade i maj 2012 rekommendationer om hur rättigheterna ska beaktas när
man fattar eventuella nedskärningsbeslut. Nedskärningar ska tidsmässigt be-
gränsas endast till kristid, åtgärderna ska vara mindre skadliga än alternativen
med tanke på de grundläggande och mänskliga rättigheterna, man ska genom
skatte- och andra beslut trygga att nedskärningarna inte i oskälig grad drabbar
de grupper som löper den största diskrimineringsrisken och man ska garantera
allas rätt till grundtrygghet.80 I sitt beslut om budgetnedskärningarna i Grekland
(2013) ansåg Europeiska kommittén för sociala rättigheter att eventuella spar-
beslut ska fattas så att ingen befolkningsgrupp diskrimineras och ingen enskild
person på grund av besluten hamnar under fattigdomsgränsen.81 Regeringarna
är skyldiga att trygga tillgodoseendet av de grundläggande och mänskliga rät-
tigheterna även vid skuldsaneringar.82

80	 CESCR, “Open Letter to States Parties regarding the protection of rights in the context of
economic crisis”, 16.5.2012 (CESCR/48th/SP/MAB/SW).
81	 European Committee of Social Rights, Conclusions XX-2 (2013) (Greece).
82	 Report of the Independent Expert on the effects of foreign debt and other related inter-
national financial obligations of States on the full enjoyment of all human rights, particularly
economic, social and cultural rights, Cephas Lumina (A/HRC/17/37).

82

5.4.3	 Tillgodoseendet av ESK-rättigheterna ska stärkas

Alla ska kunna åtnjuta ESK-rättigheterna på ett jämlikt sätt, oberoende av bo-
ningsort. Tillgodoseendet av rättigheterna i Finland uppvisar enligt internatio-
nella övervakningsorgan betydande regionala skillnader. De ekonomiska re-
surserna och kännedomen om ESK-rättigheterna varierar mellan kommunerna.

Det är viktigt att säkerställa att inga luckor uppstår i tillhandahållandet av tjäns-
ter som leder till att människor helt och hållet fråntas möjligheten att utöva sina
rättigheter. Som exempel nämns de papperslösas rätt till nödvändig vård och
omsorg i Finland.

Europeiska kommittén för sociala rättigheter har för Finlands del bland annat
fäst uppmärksamhet vid de äldres grundtrygghet, de ojämlika villkoren för
närståendevårdare i olika kommuner och nivån på de sociala förmånerna.

ESK-rättigheterna kan etableras effektivare genom att man tryggar tillräckliga
resurser för både tillgodoseendet och övervakningen.

5.4.4	 Kunskapen om ESK-rättigheterna ska ökas

ESK-rättigheterna tillgodoses väl i vardagliga situationer till exempel i skolorna,
socialbyråerna, hälsovårdscentralerna och äldreboendena. Det är särskilt viktigt
att identifiera sambandet mellan vardagen och de grundläggande och mänskliga
rättigheterna. Detta kräver utbildning och allmän information om rättigheterna
för både myndigheter och serviceanvändare. Serviceanvändarna bör höras när
servicen utvecklas. Alla åtgärder kräver inte tilläggsresurser, utan ofta är det frå-
ga om en attitydförändring. Utvärderingen av effekterna av de grundläggande
fri- och rättigheterna och de mänskliga rättigheterna bör vara en viktig del av
den statliga och kommunala beslutsberedningen.

Domstolarna, lagstiftningen och förvaltningsförfarandet hänvisar relativt säl-
lan till ESK-rättigheterna (de grundläggande fri- och rättigheterna i grundlagen
och de internationella människorättsförpliktelserna). De internationella organen
för övervakning av mänskliga rättigheter har utfärdat rekommendationer och
slutsatser rörande Finland, och dessa utgör en central grund för tolkningen
av ESK-rättigheterna och dess successiva utveckling. Nationellt viktiga är de

83

beslut som fattas av de högsta laglighetsövervakarna, riksdagens justitieom-
budsman och statsrådets justitiekansler, observationer som meddelas av andra
övervakningsmyndigheter såsom Valvira och regionalförvaltningsverken samt
domstolarnas utslag.

Handlingslinje 28:
I sin internationella verksamhet framhäver Finland ESK-rättigheternas
bindande karaktär och genomförandet av konventionsbestämmelserna.

Handlingslinje 29:
Statsrådet utvecklar sitt inbördes utbildningssamarbete, arbetsfördel-
ningen inom informationen och samarbetet med regionala och lokala
myndigheter med avseende på ESK-rättigheterna och tillämpnings-
förfarandet. Kunskapen om det nya besvärsförfarandet i enlighet med
ESK-konventionen och organisationsbesvärsförfarandet i enlighet med
den reviderade europeiska sociala stadgan ökas.

Handlingslinje 30:
Statsrådet och myndigheterna på det lokala planet ökar utvärderingen av
effekterna i anslutning till ESK-rättigheterna, både i beslutsberedningen
och förvaltningen, och ordnar utbildning för tjänstemän och förtroende-
män.

Handlingslinje 31:
Statsrådet tryggar, bland annat när finans- och socialpolitiska beslut fat-
tas, förutsättningarna för att ESK-rättigheterna ska kunna tillgodoses på
ett jämlikt sätt i enlighet med de internationella människorättskonven-
tionerna och grundlagen samt beaktar särskilt rättigheterna för personer
som löper risk för diskriminering.

84

85

6	 De grundläggande och mänskliga
rättigheterna främjas aktivt och på lång
sikt

Finland har under de senaste decennierna anslutit sig till ett flertal internationel-
la och regionala konventioner om de mänskliga rättigheterna. Parallellt med den
helhet som dessa bildar har vårt nationella system för de grundläggande fri- och
rättigheterna stärkts avsevärt. Tolkningen av de internationella konventionerna
om de mänskliga rättigheterna, de grundläggande rättigheterna i EU och de
grundläggande fri- och rättigheterna i Finland utvecklas och den omgivning i
vilken de tillämpas förändras hela tiden. Finland ska följa utvecklingen aktivt
och bedriva en aktiv och långsiktig politik för de grundläggande och mänskliga
rättigheterna för att de ska erkännas på bredare bas och tillgodoses effektivare.

Statsrådet har lämnat tidigare två redogörelser om mänskliga rättigheter till
riksdagen, en per mandatperiod sedan 2004. I och med de tidigare redogörelser-
na har utgångspunkterna och målen för Finlands internationella människorätts-
politik etablerats tämligen väl och konsensus har uppnåtts i fråga om hand-
lingslinjerna. Statsrådet anser att redogörelserna om mänskliga rättigheter i
fortsättningen tydligare bör styra de stora riktlinjerna för arbetet för grund-
läggande och mänskliga rättigheter, även på längre sikt än tidigare och över
enskilda regeringsperioder. Perioden mellan redogörelserna kunde vara längre
om inga grundläggande omvälvningar sker i verksamhetsmiljön eller i reger-
ingens målsättningar.

I både internationella och nationella sammanhang framhäver Finland att antag-
na människorättsförpliktelser ska uppfyllas effektivt. Statsrådet har som mål att
Finland även i fortsättningen ska räknas till de stater som såväl genom nationella
åtgärder som i internationellt samarbete strävar efter att främja tillgodoseendet
av de mänskliga rättigheterna på en allt bättre nivå, som är högre än den mini-
minivå som förutsätts i konventionerna.

I enlighet med riktlinjerna i avsnitt 4 ovan behövs enligt statsrådet för utveck-
lingen av arbetet för de grundläggande och mänskliga rättigheterna en nationell
handlingsplan för respektive regeringsperiod som baserar sig på de gällande

86

handlingslinjerna i redogörelsen om de mänskliga rättigheterna. Även utrikes-
förvaltningens strategi och handlingsprogram för de mänskliga rättigheterna
riktar fokus i Finlands internationella människorättsarbete på de frågor där Fin-
lands agerande ger det största mervärdet. Handlingslinjerna i denna redogörel-
se beaktas i beredningen av utrikesförvaltningens följande handlingsprogram
för de mänskliga rättigheterna efter 2015.

6.1	 Uppföljning av tillgodoseendet av de grundläggande och
mänskliga rättigheterna

Såväl i den internationella diskussionen om mänskliga rättigheter som på det na-
tionella planet har behovet av att utvärdera tillgodoseendet av de grundläggande
och mänskliga rättigheterna framträtt allt starkare under de senaste åren. Utvär-
deringen kan göras i form av en förhandsanalys av effekterna av de grundläggan-
de och mänskliga rättigheterna eller en granskning i efterhand där man med hjälp
av olika indikatorer och rapporteringsmetoder bedömer hur tillgodoseendet av
rättigheterna har utvecklats. På grund av finansieringsproblemen i den offentliga
ekonomin bör man särskilt noga bedöma hur jämlikt rättigheterna tillgodoses, i
synnerhet i fråga om personer som löper störst risk för diskriminering.

I den nationella handlingsplanen 2012–2013 konstaterades att ett framgångsrikt
arbete för de grundläggande och mänskliga rättigheterna förutsätter att effekten
av verksamheten utvärderas. Därför bör man utveckla såväl kvantitativa som
kvalitativa indikatorer för hur man granskar tillgodoseendet av rättigheterna.
Syftet är att bygga upp en uppföljningsdatabas som täcker olika livsområden.
Statsrådets nätverk av kontaktpersoner för grundläggande och mänskliga rättig-
heter ordnade våren 2013 tillsammans med Människorättscentret en omfattande
workshop kring den nationella tillämpningen av indikatorer för rättigheterna
utifrån den indikatormodell som tagits fram av FN.83

I utvärderingen av den nationella handlingsplanen konstateras att Finland ge-
nomfört ett flertal nationella indikatorprojekt som kan användas som modeller
i utvecklingen av indikatorer för de mänskliga rättigheterna.84 Eftersom det är
ett krävande arbete att bygga upp övergripande rättighetsbaserade indikatorer

83	 http://www.ohchr.org/Documents/Publications/Human_rights_indicators_en.pdf
84	 Exempelvis demokratiindikatorerna som utvecklades på beställning av justitieministeriet.

87

bör framtagningen av dessa kopplas till grundforskningen i grundläggande fri-
och rättigheter och mänskliga rättigheter. Även internationella exempel stöder
denna modell.85

Innan man inleder det omfattande arbetet för att utveckla indikatorer ska man
också noga fundera över vilka slags indikatorer man vill ha. Modellalternativen
är mycket olika till sina kostnader och sin användbarhet. I huvudsak fördelas
modellerna på omfattande, övergripande indikatorpaket eller på index på mak
ronivå, eller också utnyttjas befintliga indikatorer inom olika politiska sektorer
för att skapa nya rättighetsbaserade indikatorer för vissa utvalda och begränsade
ämnen som beaktar definitionen av rättighetens innehåll. Den centrala frågan är
om de valda indikatorerna lyfter fram eventuella skillnader i tillgodoseendet av
olika rättigheter inom och mellan olika befolkningsgrupper.

Diskussionen om indikatorer för de grundläggande och mänskliga rättigheter-
na anknyter till den allmänna diskussionen om de finländska strukturerna för
dessa rättigheter. Resurserna bör riktas så att observerade problem kan åtgärdas
på ett lämpligt sätt och det allmänna tillgodoseendet av rättigheterna kan främ-
jas så effektivt som möjligt. Indikatorerna är ett viktigt verktyg när det gäller att
utvärdera hur väl dessa mål har uppnåtts. Utnyttjandet av indikatorer bör kopp-
las till människorättsaktörernas verksamhet, beredningen av människorättspo-
litiken, konsekvensanalyserna och upprättandet och uppföljningen av följande
handlingsplan för grundläggande och mänskliga rättigheter. Indikatorerna ger
den bästa nyttan när de integreras i de politiska processerna. Finland har möj-
lighet att utvecklas till en föregångare inom utvecklingen av indikatorer för de
mänskliga rättigheterna.

Observationerna och rekommendationerna från de internationella och regionala
organen för övervakning av människorättskonventionerna, domstolarnas utslag,
laglighetsövervakarnas och de övriga övervakningsmyndigheternas beslut och

85	 Utvärdering av den nationella handlingsplanen för grundläggande och mänskliga rät-
tigheter 2012–2013, s. 61: Internationellt har indikatorer för de mänskliga rättigheterna ofta
utvecklats så att den nationella institutionen för mänskliga rättigheter har tagit fram en indi-
katorram tillsammans med ett nationellt universitet som bedriver människorättspolitisk forsk-
ning. Till exempel Storbritanniens Human Rights Measurement Framework skapades så att
Englands The Equality and Human Rights Commission och Skottlands Human Rights Com-
mission finansierade utvecklingen av en indikatorram vid enheten för forskning om mänskliga
rättigheter vid London School of Economics.

88

de självständiga människorättsaktörernas ställningstaganden bildar ett bra kun-
skapsunderlag för en utvärdering av hur väl de grundläggande och mänskliga
rättigheterna har tillgodosetts i Finland. Olika aktörer samlar in och publicerar
redan nu uppgifter av varierande slag som kan utnyttjas i uppföljningen. De in-
ternationella rekommendationerna rörande Finland bör vara en utgångspunkt i
utarbetandet av följande nationella handlingsplan. Genomförandet av internatio-
nella och regionala konventionsbestämmelser och rekommendationer i Finland
ska fortsättningsvis följas upp och metoderna för detta utvecklas även med hjälp
av god praxis från andra länder. Man bör särskilt överväga under vilka förutsätt-
ningar till exempel informationsmaterial som sammanställts utifrån olika diskri-
mineringsgrunder kan samlas in inom ramen för den nationella lagstiftningen.

I den nationella granskningen av hur de grundläggande och mänskliga rättig-
heterna tillgodoses bör samarbetet mellan olika aktörer utnyttjas fullt ut, bland
annat den nationella forskningen kring rättigheterna och dialogen med det civila
samhället. Förhandsutvärderingen av rättigheternas effekter bör beaktas redan i
projektberedningen. I motiveringen till lagstiftningsordningen i lagberedningen
bör man granska förslagen även med avseende på skyldigheten enligt 22 § i
grundlagen att trygga de grundläggande fri- och rättigheterna och de mänskliga
rättigheterna, och inte enbart utifrån miniminivån enligt de nationella grund-
läggande fri- och rättigheterna eller de internationella mänskliga rättigheterna.

6.2	 Fostran och utbildning i grundläggande och mänskliga
rättigheter stärks

De grundläggande fri- och rättigheternas och de mänskliga rättigheternas ökade
betydelse förutsätter bättre förmåga av myndigheterna att identifiera rättighets-
frågor samt ökad kännedom om rättigheternas innehåll, såväl i nationell som i
EU och internationell verksamhet. Detta ställer krav på både myndigheternas
och de offentliga förtroendevaldas kunskaper om rättigheterna och på myndig-
hetsberedningen.

Det är motiverat att öka både fostran och utbildning i de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna. Innehållet i rättigheterna bör inklu-
deras i till exempel den utbildning som myndigheterna producerar för personal,
förtroendevalda och andra. Både medborgarna och de offentliga aktörerna ska ha
tillräcklig kunskap om de rättigheter som ingår i de internationella och regionala

89

människorättskonventionerna och i Europeiska unionens rätt och de nationella
bestämmelserna om grundläggande fri- och rättigheter samt om möjligheten att
åberopa dessa rättigheter.

Kvaliteten på fostran och utbildning i rättigheterna kan höjas genom att man i
högre grad samordnar utbildningen vid olika myndigheter och möjliggör del-
tagande i utbildning över förvaltningsgränserna.

Människorättscentret har en central roll i utvecklingen av fostran och utbildning
i mänskliga rättigheter. Även de icke-statliga organisationernas kunnande bör
utnyttjas effektivt.

100-årsjubileumsåret för Finlands självständighet erbjuder möjlighet att göra
de grundläggande fri- och rättigheterna och de mänskliga rättigheterna bättre
kända, till exempel utifrån det finländska samhällets och den finländska livssti-
lens utveckling. Under jubileumsåret kan man till exempel föra en omfattande
informationskampanj i läroanstalterna som framhäver de medborgerliga frihe-
ternas och övriga mänskliga rättigheternas samt pluralismens och toleransens
betydelse nu och i framtiden.

Utvecklingen av fostran och utbildning i grundläggande och mänskliga rättighe-
ter ska vara en del av följande nationella handlingsplan. Människorättscentrets
utredning86och den utredning som beställts av undervisnings- och kulturminis-
teriet om hanteringen av demokratiska och människorättsliga mål och innehåll
i lärarutbildningen vid universiteten och de yrkespedagogiska lärarhögskolor-
na87 utgör en bra grund för beredningen av handlingsplanen.

6.3	 De nationella aktörernas uppgift

Med de nationella strukturerna för grundläggande fri- och rättigheter och
mänskliga rättigheter avses den helhet som bildas av de olika aktörerna. Detta
område har utvecklats kraftigt i Finland under de senaste åren, men den helhet
som uppstått har inte granskats systematiskt.

86	 http://http://www.ihmisoikeuskeskus.fi/pa-svenska/vad-vi-gor/manniskorattsfostran-
och-utbildn/
87	 Demokrati och de mänskliga rättigheterna. Mål och innehåll i lärarutbildningen. Under-
visnings- och kulturministeriets arbetsgruppspromemorior och utredningar 2014:18.

90

Den nationella handlingsplanen redogör för olika aktörer, bland annat hög-
sta laglighetsövervakare, särskilda ombudsmän, statsrådets delegationer och
internationella organ för övervakning av konventionerna88. Genom handlings-
planen etablerades statsrådets nätverk av kontaktpersoner för grundläggande
och mänskliga rättigheter. Människorättscentret inledde sin verksamhet 2012.
Dessutom har ikraftsättandet av internationella konventionsförpliktelser lett till
nya uppgifter för de befintliga aktörerna. Även det civila samhället har en vik-
tig roll i den helhet som består av aktörerna inom detta område. I och med att
resurserna blir allt knappare är det viktigt att samarbetet mellan de befintliga
aktörerna är effektivt och att helheten inte är för tung eller de olika aktörernas
uppgifter överlappande.

Statsrådets nätverk av kontaktpersoner för grundläggande och mänskliga
rättigheter bör fortsätta sitt arbete. Arbetsuppgifterna kunde i fortsättningen
inkludera uppföljning av de skyldigheter och rekommendationer som gäller
Finland, beredning av följande nationella handlingsplan och uppföljning av
genomförandet av denna redogörelse. Nätverket bör ha nära samarbete med de
viktigaste människorättsaktörerna och dess sammansättning bör kompletteras
med de särskilda ombudsmännen. Nätverket underlättar alla ministeriers delta-
gande i behandlingen av grundläggande och mänskliga rättigheter i statsrådet.
Behandlingen av dessa frågor bör också stärkas inom ministerierna.

Det civila samhällets möjlighet att få information om myndigheternas arbete för
de grundläggande fri- och rättigheterna och de mänskliga rättigheterna, och även
möjligheten att påverka utvecklingen av detta arbete, ska tryggas. Delegationen
för internationella människorättsärenden, som verkar i anslutning till utrikesmi-
nisteriet, har en särskild betydelse när det gäller att beakta det civila samhällets
synpunkter som en del av Finlands internationella människorättspolitik.

Inom de olika ministerierna finns flera delegationer som granskar frågor i an-
knytning till tillgodoseendet av de grundläggande och mänskliga rättigheterna.
Det är motiverat att göra en grundläggande kartläggning av hur delegationssys-
temet fungerar som helhet och av om de enskilda delegationernas uppgiftsbe-
skrivningar är tydligt definierade samt av eventuella onödiga överlappningar
eller luckor och möjligheterna att utveckla samarbetet mellan delegationerna.

88	 Nationell handlingsplan för grundläggande och mänskliga rättigheter 2012–2013, s. 11–15.

91

Att verksamheten vid Människorättscentret kommit i gång motiverar också en
granskning av de olika aktörernas uppgiftsbeskrivningar. När den nya lagen om
likabehandling träder i kraft89 och de oberoende ombudsmännen enligt förslag
överförs till justitieministeriets förvaltningsområde kommer det att öka behovet
av en systematisk genomgång av de viktigaste finländska aktörernas uppgifter
samt eventuella bristfälligheter och luckor. En sådan bakgrundsutredning bör
inledas utan dröjsmål. Utredningen bör åtminstone omfatta statsrådets samord-
ning och samarbetet i frågor som gäller grundläggande och mänskliga rättighe-
ter, samt ställningen, arbetsfördelningen och resursfördelningen av de genom
lag grundade självständiga aktörerna som ska främja och övervaka grundläg-
gande och mänskliga rättigheter.

Handlingslinje 32:
Följande nationella handlingsplan för grundläggande och mänskliga rät-
tigheter bör inkludera utveckling av internationellt jämförbara indikato-
rer som lämpar sig för det finländska samhället. Detta kan till exempel
innebära att man utreder möjligheten att koppla rättighetsbaserade indi-
katorer till pågående indikatorprojekt eller till forskningen på området.
Finland är aktivt i det internationella samarbetet för utveckling av indi-
katorer.

Handlingslinje 33:
Fostran och utbildning i grundläggande och mänskliga rättigheter stärks
på alla nivåer. Följande nationella handlingsplan för grundläggande och
mänskliga rättigheter bör inkludera ett avsnitt om fostran och utbildning
där man ställer konkreta mål för hur statsrådet i fortsättningen ska stärka
kunnandet om de grundläggande fri- och rättigheterna och de mänskliga
rättigheterna i Finland.

Handlingslinje 34:
Statsrådet inleder hösten 2014 en utredning om de olika aktörernas roller,
arbetsfördelning och samarbete.

89	 RP 19/2014 rd

92

Bilaga 1. De viktigaste internationella och
regionala människorättskonventionerna
som Finland undertecknat och ratificerat
eller kommer att ratificera

FN:s viktigaste konventioner om de mänskliga
rättigheterna90	

▪▪ Internationell konvention om avskaffande av alla former av rasdiskri-
minering (ICERD, 1965) FördrS 37/1970

▪▪ Internationell konvention om ekonomiska, sociala och kulturella rät-
tigheter (ICESCR, 1966) FördrS 6/1976

₋₋ fakultativt protokoll om besvärsförfarande (OP-ICESCR, 2008)
FördrS 16–17/2014

▪▪ Internationell konvention om medborgerliga och politiska rättigheter
(ICCPR, 1966) FördrS 7–8/1976

₋₋ fakultativt protokoll (ICPPR-OP1, 1966) FördrS 7–8/1976
₋₋ ändring av 2 § i förordningen om bringande i kraft av konventio-
nen (1966) FördrS 16/1985

₋₋ andra fakultativa protokollet syftande till dödsstraffets avskaffan-
de (ICCPR-OP2, 1989) FördrS 48–49/1991

90	 Efter namnet på konventionerna och deras fakultativa protokoll anges i parentes den in-
ternationella förkortningen och året då de antogs.

Konventioner som ingåtts med främmande stater och internationella organisationer finns i Fin-
lex fördragsdatabas på http://www.finlex.fi. (på svenska fr.o.m. år 1999, tidigare texter finns att
tillgå på svenska hos utrikesministeriet). Konventionstexterna kan sökas på seriens nummer
som angetts i listan med förkortningen FördrS.

Information om FN:s viktigaste konventioner om de mänskliga rättigheterna och om övervak-
ningen av genomförandet finns på utrikesministeriets sidor http://formin.finland.fi/public/de-
fault.aspx?nodeid=31460&contentlan=3&culture=sv-FI.

Kontoret för FN:s högkommissarie för mänskliga rättigheter (OHCHR) har på sin webbplats
information om de viktigaste konventionerna om mänskliga rättigheter och deras fakultativa
protokoll http://www.ohchr.org/EN/ProfessionalInterest/Pages/CoreInstruments.aspx.

De giltiga avtalstexterna i konventionerna och deras fakultativa protokoll och uppgifterna
om internationellt ikraftträdande, undertecknanden, ratificeringar/antaganden/anslutningar
och reservationer finns i FN:s register https://treaties.un.org/pages/Treaties.aspx?id=4&subi-
d=A&lang=en.

93

₋₋ ändring av 2 § i förordningen om bringande i kraft av konventio-
nen (1990) FördrS 31/1990

▪▪ Konvention om avskaffande av all slags diskriminering av kvinnor
(CEDAW, 1979) FördrS 67–68/1986

₋₋ fakultativt protokoll om besvärsförfarande (OP-CEDAW, 1999)
FördrS 20–21/2001

▪▪ Konvention mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning (CAT, 1984) FördrS 59–60/1989

₋₋ fakultativt protokoll om det internationella och nationella över-
vakningssystemet (OP-CAT, 2002), undertecknades av Finland
23.9.2003, riksdagen antog regeringens proposition RP 182/2012 rd
om ratificering av protokollet 15.4.2013

▪▪ Konvention om barnets rättigheter (CRC, 1989) FördrS 59–60/1991
₋₋ fakultativt protokoll om barns inblandning i väpnade konflikter
(OP-CRC-AC, 2000) FördrS 30–31/2002

₋₋ ändring i artikel 43.2 i konventionen (1995) FördrS 16/2003
₋₋ fakultativt protokoll om försäljning av barn, barnprostitution och
barnpornografi (OP-CRC-SC, 2000) FördrS 40–41/2012

₋₋ fakultativt protokoll om besvärsförfarande (OP-CRC-IC, 2011),
undertecknades av Finland 28.2.2012, regeringen avser lämna en
proposition om antagande av protokollet under pågående reger-
ingsperiod

▪▪ Konvention om rättigheter för personer med funktionsnedsättning
(CRPD, 2006)

₋₋ fakultativt protokoll om besvärsförfarande (OP-CRPD, 2006)
₋₋ Finland undertecknade konventionen och det fakultativa protokol-

let 30.3.2007, regeringen avser lämna en proposition om antagande
av bägge under pågående regeringsperiod

▪▪ Internationell konvention till skydd för alla människor mot påtvinga-
de försvinnanden (CPED, 2006)

₋₋ Finland undertecknade konventionen 6.2.2007, regeringen avser
lämna en proposition om antagande av konventionen under pågå-
ende regeringsperiod

▪▪ Internationell konvention för skydd av migrantarbetares och deras
familjers rättigheter (ICMW, 1990)

₋₋ I Finland har förutsättningarna för ratificering av konventionen
granskats 1992, 2004 och 2011, en ratificering har inte ansetts än-
damålsenlig

94

Andra internationella fördrag som skyddar de mänskliga
rättigheterna91

▪▪ Konvention angående flyktingars rättsliga ställning (1951) FördrS
77/1968

₋₋ protokoll angående flyktingars rättsliga ställning (1967) FördrS
78/1968

₋₋ lag om konventionen angående flyktingars rättsliga ställning och
protokollet angående flyktingars rättsliga ställning (2004) FördrS
142–143/2004

₋₋ ändring av 2 § i förordningen om bringande i kraft av konventio-
nen (2004) FördrS 144/2004

₋₋ ändring av 2 § i förordningen om bringande i kraft av protokollet
(2004) FördrS 145/2004

₋₋ återtagande av reservationer till konventionen (2004) FördrS
146/2004

▪▪ Förenta nationernas konvention mot gränsöverskridande organiserad
brottslighet (2000) FördrS 18, 20/2004

₋₋ tilläggsprotokoll om förebyggande, bekämpande och bestraffande
av handel med människor, särskilt kvinnor och barn (2000) FördrS
70–71/2006

₋₋ tilläggsprotokoll om människosmuggling land-, sjö- eller luftvä-
gen (2000) FördrS 72–73/2006

₋₋ Lag om ändring av 17 kap. 1 a § i strafflagen (2003) FördrS 19/2004
₋₋ meddelande i anslutning till antagandet av skjutvapenprotokollet
(2011) FördrS 75/2011

▪▪ Förenta Nationernas konvention mot korruption (2003) FördrS 56,
58/2006

₋₋ ändring av 30 kap. 12 § i strafflagen (2006) FördrS 57/2006

91	 Efter namnet på konventionerna och deras protokoll anges året då de antogs.

Konventioner som ingåtts med främmande stater och internationella organisationer finns i Fin-
lex fördragsdatabas på http://www.finlex.fi (på svenska fr.o.m. år 1999, tidigare texter finns att
tillgå på svenska hos utrikesministeriet). Konventionstexterna kan sökas på seriens nummer
som angetts i listan med förkortningen FördrS.

Kontoret för FN:s högkommissarie för mänskliga rättigheter (OHCHR) har på sin webbplats
information om de viktigaste människorättskonventionerna, andra internationella konventio-
ner för skydd av de mänskliga rättigheterna och protokollen till dessa http://www.ohchr.org/
EN/ProfessionalInterest/Pages/UniversalHumanRightsInstruments.aspx

De giltiga avtalstexterna i konventionerna och deras protokoll samt uppgifterna om internatio-
nellt ikraftträdande, undertecknanden, ratificeringar/antaganden/anslutningar och reservatio-
ner finns i FN:s register https://treaties.un.org/pages/ParticipationStatus.aspx.

95

FN:s förklaringar om de mänskliga rättigheterna92

▪▪ Allmän förklaring om de mänskliga rättigheterna (1948)
▪▪ Förklaring om rätten till utveckling (1986)
▪▪ Deklaration om rättigheter för personer som tillhör nationella eller
etniska, religiösa och språkliga minoriteter (1992)

▪▪ Deklaration om avskaffande av våld mot kvinnor (1993)
▪▪ Förklaring om de rättigheter och skyldigheter som samhällets med-
borgare, grupper och organisationer har när det gäller att främja och
skydda allmänt erkända mänskliga rättigheter och grundläggande fri-
heter (deklarationen om människorättsförsvarare, 1998)

▪▪ Deklaration om ursprungsfolkens rättigheter (2007)

92	 Kontoret för FN:s högkommissarie för mänskliga rättigheter (OHCHR) har på sin webb-
plats information om de viktigaste människorättskonventionerna och förklaringarna som
främjar och skyddar de mänskliga rättigheterna http://www.ohchr.org/EN/ProfessionalInte-
rest/Pages/UniversalHumanRightsInstruments.aspx

96

Europarådets konventioner om mänskliga rättigheter93

▪▪ Konvention om skydd för de mänskliga rättigheterna och de grund-
läggande friheterna (Europakonventionen) (1950) FördrS 18–19/1990

₋₋ det första tilläggsprotokollet (1950) FördrS 18–19/1990
₋₋ det fjärde tilläggsprotokollet avseende erkännande av vissa andra
rättigheter och friheter än dem som redan finns i konventionen och
i dess första tilläggsprotokoll (1963) FördrS 18–19/1990

₋₋ det sjätte tilläggsprotokollet avseende avskaffande av dödsstraffet
(1983) FördrS 18–19/1990

₋₋ det sjunde tilläggsprotokollet (1984) FördrS 18–19/1990
₋₋ det elfte protokollet avseende reformen av konventionens system
för övervakning av de mänskliga rättigheterna (1994) FördrS 85–
86/1998

₋₋ ändring av 2 § i förordningen om bringande i kraft av konventio-
nen (1996) FördrS 91/1996

₋₋ ändring av 2 § i förordningen om bringande i kraft av konventio-
nen (1998) FördrS 44/1998

₋₋ ändring av 2 § i förordningen om bringande i kraft av konventio-
nen (1999) FördrS 22/1999

₋₋ Europeiska konventionen om de mänskliga rättigheterna (konven-
tionen om skydd för de mänskliga rättigheterna och de grundläg-
gande friheterna) i dess lydelse enligt det elfte protokollet (1999)
FördrS 63/1999

₋₋ det tolfte protokollet (2000) FördrS 8–9/2005
₋₋ ändring av 2 § i förordningen om bringande i kraft av konventio-
nen (2001) FördrS 31/2001

₋₋ delvis återtagande av reservationen till konventionen (2001) För-
drS 40/2001

93	 Efter namnet på konventionerna och deras protokoll anges året då de antogs inom parentes.
Konventioner som ingåtts med främmande stater och internationella organisationer finns i Fin-
lex fördragsdatabas på http://www.finlex.fi (på svenska fr.o.m. år 1999, tidigare texter finns att
tillgå på svenska hos utrikesministeriet). Konventionstexterna kan sökas på seriens nummer
som angetts i listan med förkortningen FördrS.

Information om Europarådets viktigaste konventioner om de mänskliga rättigheterna och om
övervakningen av deras genomförande finns på utrikesministeriets sidor http://formin.finland.
fi/public/default.aspx?nodeid=31372&contentlan=3&culture=sv-FI.

De giltiga avtalstexterna i Europarådets konventioner och deras protokoll samt uppgifterna
om internationellt ikraftträdande, undertecknanden, ratificeringar/antaganden/anslutningar
och reservationer finns i Europarådets register http://www.conventions.coe.int/Treaty/Com-
mun/ListeTraites.asp?CM=8&CL=ENG.

97

₋₋ det trettonde protokollet syftande till dödsstraffets avskaffande
under alla omständigheter (2002) FördrS 6–7/2005

₋₋ det fjortonde protokollet avseende reformen av systemet för över-
vakning av de mänskliga rättigheterna (2004) FördrS 50–51/2010

₋₋ det femtonde protokollet avseende den fortsatta reformen av
systemet för övervakning av de mänskliga rättigheterna, Finland
undertecknade protokollet 24.6.2013, regeringen avser lämna en
proposition om antagande av protokollet under pågående reger-
ingsperiod, protokollet är ännu inte i kraft internationellt

₋₋ det sextonde protokollet avseende utvidgningen av befogenhe-
terna för Europeiska domstolen för mänskliga rättigheter till att
omfatta utfärdande av rådgivande utlåtanden, Finland underteck-
nade protokollet 2.10.2013, regeringen avser lämna en proposition
om antagande av protokollet under pågående regeringsperiod,
protokollet är ännu inte i kraft internationellt

▪▪ Europeisk konvention om förhindrande av tortyr och omänsklig eller
förnedrande behandling eller bestraffning (1987) FördrS 16–17/1991

₋₋ bilaga till konventionen FördrS 92/1998
₋₋ det första och andra tilläggsprotokollet (1993) FördrS 17/2002

▪▪ Europeisk stadga om landsdels- eller minoritetsspråk (1992) FördrS
23/1998

₋₋ ändring av förordningen om bringande i kraft (1998) FördrS
83/1998

₋₋ samisk översättning av stadgan (1998) FördrS 84/1998
₋₋ ändring av 2 § i förordningen om bringande i kraft (2009) FördrS
₋₋ Komplettering av Finlands förklaring (2009) FördrS 81/2009

▪▪ Ramkonvention för skydd av nationella minoriteter (1995) FördrS
1–2/1998

▪▪ Europeisk överenskommelse om personer som deltar i rättegång in-
för den europeiska domstolen för de mänskliga rättigheterna (1996)
FördrS 2-3/1999

▪▪ Reviderad Europeisk social stadga (1996) FördrS 78, 80/2002
▪▪ Konvention om it-relaterad brottslighet (2001) FördrS 59-60/2007

₋₋ förklaring och reservationer samt meddelanden i anslutning till ra-
tificeringen av konventionen FördrS 61/2007

₋₋ Tilläggsprotokollet till konventionen om IT-relaterad brottslighet,
som gäller kriminalisering av rasistiska och främlingsfientliga
handlingar som utförs med hjälp av datasystem FördrS 84/2011

98

▪▪ Konvention angående skydd av de mänskliga rättigheterna och män-
niskans värdighet med avseende på tillämpningen av biologi och me-
dicin: konvention om de mänskliga rättigheterna och biomedicinen
(1997) FördrS 23–24/2010

₋₋ tilläggsprotokoll om förbud mot kloning av människor (1998) För-
drS 23–24/2010

₋₋ tilläggsprotokoll om transplantation av organ och vävnader av
mänskligt ursprung (2002) FördrS 23–24/2010

₋₋ lag om ändring av 11 kap. 11 § och 47 kap. 3 § i strafflagen (2009)
FördrS 25/2010

₋₋ ikraftträdande i landskapet Åland av konventionen och de därtill
fogade tilläggsprotokollen om förbud mot kloning av människor
och om transplantation av organ och vävnader av mänskligt ur-
sprung (2010) FördrS 115/2010

▪▪ Konvention om åtgärder mot människohandel (2005) FördrS 43-
44/2012

₋₋ meddelande i anslutning till antagandet (2012) FördrS 46/2012
₋₋ lag om ändring av 3 § i lagen om näringsförbud FördrS 45/2012

▪▪ Konvention om skydd för barn mot sexuell exploatering och sexuella
övergrepp (2007) FördrS 87–88/2011

▪▪ Konvention för förebyggande och bekämpande av våld mot kvinnor
och familjevåld (2011)

₋₋ Finland undertecknade konventionen den 11 maj 2011. RP 155/2014
rd om antagandet av konventionen överläts till riksdagen den 18
september 2014

₋₋ konventionen är ännu inte i kraft internationellt

99

Internationella arbetsorganisationen ILO:s viktigaste
konventioner om de mänskliga rättigheterna94

Avskaffande av tvångsarbete:

▪▪ Konvention (nr 29) angående tvångs- eller obligatoriskt arbete (1930)
FördrS 44/1935

▪▪ Konvention (nr 105) angående avskaffande av tvångsarbete (1957)
FördrS 17/1960

Föreningsfrihet:

▪▪ Konvention (nr 87) angående facklig föreningsfrihet och skydd för
facklig organisationsrätt (1948) FördrS 45/1949

•	 Konvention (nr 98) angående tillämpningen av principerna för organisa-
tionsrätten och den kollektiva förhandlingsrätten (1949) FördrS 32/1951

Jämlikhet och jämställdhet:

▪▪ Konvention (nr 100) angående lika lön för män och kvinnor för arbete
av lika värde (1951) FördrS 9/1963

▪▪ Konvention (nr 111) angående diskriminering i fråga om anställning
och yrkesutövning (1958) FördrS 63/1970

▪▪ Konvention (nr 159) om yrkesinriktad rehabilitering och arbete (perso-
ner med handikapp) (1983) FördrS 24/1986

Avskaffande av barnarbete:

▪▪ Konvention (nr 138) om minimiålder för tillträde till arbete (1973)
FördrS 87/1976

94	 Efter namnet på konventionerna anges året då de antogs inom parentes.

Konventioner som ingåtts med främmande stater och internationella organisationer finns i Fin-
lex fördragsdatabas på http://www.finlex.fi (på svenska fr.o.m. år 1999, tidigare texter finns att
tillgå på svenska hos utrikesministeriet) Konventionstexterna kan sökas på seriens nummer
som angetts i listan med förkortningen FördrS.

De giltiga avtalstexterna i ILO:s konventioner och deras fakultativa protokoll och uppgifterna
om internationellt ikraftträdande, undertecknanden, ratificeringar/antaganden/anslutningar och
reservationer finns i ILO:s register http://ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:1:0::NO:::

Närmare information om Finlands verksamhet i ILO finns på arbets- och näringsministeriets
webbplats https://www.tem.fi/sv/arbete/internationellt_arbetslivssamarbete/internationella_
arbetsorganisationen_ilo

100

▪▪ Konvention (nr 182) om förbud mot och omedelbara insatser för att avs-
kaffa de värsta formerna av barnarbete (1999) FördrS 16/2000

▪▪ Rekommendation (nr 190) om förbud mot och omedelbara insatser för
att avskaffa de värsta formerna av barnarbete

Urspungsfolk:

▪▪ ILO:s konvention nr 169 om ursprungsfolk och stamfolk i självstyrande
länder (1989)

₋₋ 	Målet är att ratificera konventionen under den pågående under re-
geringsperioden.

