
Työministeriö E-KIRJELMÄ TM2005-00131

MP Eskola Meri-Sisko,Heinonen Liisa 20.09.2005

Eduskunta
Suuri valiokunta

Viite

Asia
Komission tiedonanto Syrjinnän torjuminen ja yhdenvertaiset mahdollisuudet kaikille –
puitestrategia

U/E-tunnus: EUTORI-numero: EU/2005/1070

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys Eduskunnalle otsikossa mainitusta
asiasta.

Työministeri Tarja Filatov

LIITTEET TM/ perusmuistio,COM(2005)224,suomeksi ja ruotsiksi

Työministeriö PERUSMUISTIO TM2005-00130

MP Eskola Meri-Sisko,Heinonen Liisa 20.09.2005

Asia
Komission tiedonanto Syrjinnän torjuminen ja yhdenvertaiset mahdollisuudet kaikille –
puitestrategia

Kokous

Liitteet Viite

EUTORI/Eurodoc nro:

EU/2005/1070

U-tunnus / E-tunnus:

Käsittelyvaihe ja käsittelyn tarkoitus:

Asiakirjat:

COM (2005) 224

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Käsittelijä(t):

Käsittelijä(t):

Meri-Sisko Eskola TM/ 010 60 48021
Liisa Heinonen TM/010 60 48017
Mikko Cortés Tèllez OPM/160 77022

Suomen kanta/ohje:

Suomi pitää hyödyllisenä sitä, että komissio esittelee strategiansa syrjinnän torjumiseksi ja
yhdenvertaisten mahdollisuuksien edistämiseksi Euroopassa. Taustalla on syrjinnän vastainen
lainsäädäntö etnisen alkuperän, uskonnon tai vakaumuksen, vammaisuuden, iän tai
sukupuolisen suuntautumisen perusteella. Lainsäädännön toimeenpanoa on tuettu
rahoittamalla eurooppalaisia että kansallisia hankkeita syrjinnän vastaisesta
toimintaohjelmasta. Suomi yhtyy komission näkemykseen siitä, että lainsäädännön
toimeenpanon tukeminen ja syrjimättömyyden toteutuminen edellyttää edelleenkin
pitkäjänteistä politiikkaa ja strategiaa sekä yhteisön tasolla että kansallisilla tasoilla.

Strategiassa esitetystä on erillisinä esityksinä käsiteltävänä syrjinnän vastaisen
toimintaohjelman sisällyttäminen tulevaan Progress-ohjelmaan sekä komission ehdotus
yhdenvertaisten mahdollisuuksien teemavuodesta 2007.

Suomen näkemyksen mukaan esitetyt strategiset valinnat ovat pääosin oikeita: nykyisen
lainsäädännön toimeenpano edellyttää edelleen tukitoimenpiteitä ja sitä on vahvistettava
ennen kuin arvioidaan tarvetta täydentävään lainsäädäntöön, syrjimättömyysperiaatteen
valtavirtaistamista on vahvistettava, tietoa hyvistä toimintatavoista on hyödyllistä levittää ja
käyttää siinä myös muita kuin Progress-ohjelmaa, tietoisuutta erityisesti syrjinnän vaarassa
olevien ryhmien piirissä tulee edelleen lisätä, erityisen huonossa asemassa olevien ryhmien
asemaan tulee kiinnittää erikoishuomiota ja suunnata heidän asemansa parantamiseen
voimavaroja ja myös EU-laajentuminen ja muu kansainvälinen yhteistyö tulee sisällyttää
strategiaan.

Strategiassa painotetaan vaikuttavuuden lisäämistä valtavirtaistamisella, tiedottamisella ja
näkyvyyden lisäämisellä. Erityisesti valtavirtaistaminen on merkittävä haaste, johon komissio
sitoutuu panostamaan EU-politiikan valmistelussa, mukaan lukien kansainvälinen yhteistyö.
Suomi katsoo myös, että nämä ovat oikeita strategisia valintoja.

Esitellyistä toimenpiteistä monet ovat jo käynnissä syrjinnän vastaisen toimintaohjelman
rahoituksella. Uusista toimenpiteistä merkittävimmät ovat teemavuosialoitteen lisäksi
vuosittainen korkean tason tasa-arvohuippukokous sekä korkean tason kotoutumista
käsittelevän neuvoa-antavan ryhmän perustaminen.

Strategiassa ehdotettuja toimeenpanon yksityiskohtia on arvioitava edelleen esimerkiksi
Syrjinnän vastaista toimintaohjelmaa ja myöhemmin Progress -ohjelmaa toimeenpantaessa ja
arvioitava tuolloin huolellisesti panosten ja tulosten hyötysuhdetta.

Pääasiallinen sisältö:

Komissio on kesäkuussa 2005 antanut tiedonannon Syrjinnän torjuminen ja yhdenvertaiset
mahdollisuudet kaikille – puitestrategia. Tiedonannon taustalla on komission vuonna 2004
antama vihreä kirja Tasa-arvo ja syrjimättömyys laajentuneessa Euroopan unionissa sekä sitä
seuranneen laajan kuulemismenettelyn tulokset. Komissio järjesti vihreästä kirjasta laajan
kuulemisen, johon myös Suomi antoi kansallisesti EU-valmistelujaosto 38:ssa yhteen
sovitetun näkemyksensä. Tiedonanto sisältää merkittävästi samoja näkemyksiä, joita
Suomikin tuolloin esitti.

Edellä esitetyn pohjalta komissio päätyi arvioimaan kehittämistarpeita lähivuosina seitsemällä
eri alueella:
1. Oikeussuojan vahvistaminen nykyisen lainsäädännön puitteissa;
2. Nykyisen lainsäädännön täydentämistarpeet;
3. Syrjimättömyysperiaatteen ja kaikkia koskevien yhdenvertaisten mahdollisuuksien

valtavirtaistaminen;
4. Innovaatioiden ja hyvien toimintatapojen edistäminen ja niistä oppiminen;
5. Tietoisuuden lisääminen ja yhteistyö sidosryhmien kanssa;
6. Erityisponnistelut joidenkin etnisten vähemmistöjen kokeman syrjinnän ja sosiaalisen

syrjäytymisen torjumiseksi;
7. EU:n laajentuminen, suhteet kolmansiin maihin ja kansainvälinen yhteistyö.

Nykyisen liansäädännön puitteissa oikeussuojaa pyritään vahvistamaan erityisesti
koulutuksella, verkostoitumisella ja kokemusten vaihdolla sekä tietoisuuden lisäämisellä.
Nämä toimenpiteet kohdistuvat sekä asiantuntijoihin, tuomareihin, asianajajiin,
kansalaisjärjestöihin, työmarkkinaosapuoliin kuin syrjinnän vaarassa oleviin henkilöihinkin.

Komissio teettää ja julkaisee oikeudellisten asiantuntijoiden ryhmällä vuosittaisen raportin
syrjintälainsäädännön kansallisista täytäntöönpanotoimista, antaa syrjintädirektiiveistä
neuvostolle ja parlamentille raportin ja rahoittaa muita toimenpiteitä syrjinnän vastaisesta
toimintaohjelmasta ja vuoden 2007 alusta lukien Progress –ohjelmasta.

Komissio ei aio tässä vaiheessa esittää uusia perustamissopimuksen 13 artiklaan pohjautuvia
säädösehdotuksia. Se kuitenkin teettää perusteellisen tutkimuksen nykyistä lainsäädäntöä
täydentävien mahdollisten uusien toimenpiteiden tarpeellisuudesta ja toteutettavuudesta,
jonka tulokset on käytettävissä syksyllä 2006.

Komissio arvioi, että syrjimättömyysperiaatetta ei ole toistaiseksi riittävästi valtavirtaistettu
muuhun EU-politiikkaan ja sen tarkoituksena onkin kehittää tähän välineitä.

Hyvien toimintatapojen levittämisen ja toimintatapojen arvioimisen edistämiseksi komissio
teettää syrjinnän vastaisen toimintaohjelman toimeenpanosta riippumatonta arviointia.
Syrjintään liittyvän tiedon keruun parantaminen sekä eurooppalaisella että kansallisilla
tasoilla on myös lainsäädännön toimeenpanoa seurattaessa. Komission tarkoituksena on
julkaista käsikirja syrjintää koskevien tietojen keruusta vuonna 2006. Komissio on pyytänyt
käsikirjan laatimisesta Suomen työministeriöltä esitystä ja työministeriö on jättänyt
tarjouksensa.

Tietoisuuden edistämiseksi komissio on antanut erillisen ehdotuksen vuoden 2007
nimeämisestä Euroopan yhdenvertaisten mahdollisuuksien teemavuodeksi. Ehdotus on
parhaillaan sosiaaliasioiden työryhmän käsittelyssä tarkoituksena esitellä neuvostolle vuoden
2005 loppuun mennessä. Lisäksi komissio esittää vuosittaista korkean tason tasa-
arvohuippukokousta, johon osallistuisi ministereitä, kansallisten tasa-arvoelinten päälliköitä,
Euroopan tason kansalaisjärjestöjen puheenjohtajia, Euroopan tason työmarkkinaosapuolia
sekä kansainvälisten järjestöjen edustajia. Ensimmäinen huippukokous pidettäisiin
alkuvuodesta 2007 teemavuoden käynnistämisen yhteydessä.

Komissio näkee yhtenä laajentuvan EU:n keskeisistä haasteista etnisten vähemmistöjen
työmarkkinoille ja muualle yhteiskuntaan kotoutumisen. Erityisesti se painottaa romanien
olosuhteita. Politiikan kehittämiseksi tällä alalla komissio aikoo perustaa korkean tason
neuvoa-antavan ryhmän käsittelemään kotoutumista. Ryhmän, jossa kokoontuisi
vaikutusvaltaisia henkilöitä politiikan, liike-elämän, kansalaisyhteiskunnan ja kansainvälisen
yhteisön piiristä, ensimmäinen tapaaminen on tarkoitus järjestää vuoden 2006 alussa.

Eri rahoitusvälineillä myönnetään EU:n rahoitusta syrjinnän torjumiseksi ja yhdenvertaisten
mahdollisuuksien edistämiseksi myös EU-jäsenyyteen valmistautuvissa maissa. Syrjinnän
torjuminen ja ihmisoikeudet näkyvät myös EU:n naapuruuspolitiikassa ja monissa eri maiden
suhteita edistävissä toimintasuunnitelmissa sekä vuoropuhelussa eri kansainvälisten
järjestöjen kanssa. Komissio pyrkii edistämään syrjimättömyysperiaatteen ja kaikkia
koskevien yhdenvertaisten mahdollisuuksien periaatteen sisällyttämistä kansainväliseen
yhteistyöhön.

Kansallinen käsittely:

EU-valmistelujaosto (38): 5.7.2005, 2.9.2005.

Eduskuntakäsittely:

Kansallinen lainsäädäntö:

Taloudelliset vaikutukset:

Muut mahdolliset asiaan vaikuttavat tekijät:

FI FI

EUROOPAN YHTEISÖJEN KOMISSIO

Bryssel 1.6.2005
KOM(2005) 224 lopullinen

KOMISSION TIEDONANTO NEUVOSTOLLE, EUROOPAN PARLAMENTILLE,
EUROOPAN TALOUS- JA SOSIAALIKOMITEALLE SEKÄ ALUEIDEN

KOMITEALLE

Syrjinnän torjuminen ja yhdenvertaiset mahdollisuudet kaikille – puitestrategia

{SEC(2005) 689}

FI 2 FI

KOMISSION TIEDONANTO NEUVOSTOLLE, EUROOPAN PARLAMENTILLE,
EUROOPAN TALOUS- JA SOSIAALIKOMITEALLE SEKÄ ALUEIDEN

KOMITEALLE

Syrjinnän torjuminen ja yhdenvertaiset mahdollisuudet kaikille – puitestrategia

(ETA:n kannalta merkityksellinen teksti)

1. JOHDANTO – POLIITTINEN TAUSTA

Euroopan unioni on sitoutunut edistämään perusoikeuksia, syrjinnän torjumista ja
yhdenvertaisia mahdollisuuksia kaikille.

EU on jo vuosien ajan ollut eturintamassa pyrittäessä poistamaan sukupuoleen perustuvaa
syrjintää ja edistämään sukupuolten tasa-arvoa. Viime aikoina se on lisäksi ryhtynyt toimiin
rotuun tai etniseen alkuperään, uskontoon tai vakaumukseen, vammaisuuteen, ikään tai
sukupuoliseen suuntautumiseen perustuvan syrjinnän torjumiseksi.

Nämä ponnistelut ovat tuottaneet tuloksia, joihin lukeutuu yhden maailman kattavimman ja
kauaskantoisimman syrjinnänvastaisen lainsäädännön kehittäminen. Lisätoimia kuitenkin
tarvitaan vielä, jotta voitaisiin varmistaa tämän lainsäädännön täysimääräinen ja tehokas
täytäntöönpano ja sen täytäntöönpanon valvonta. Jotkut ihmiset eivät edelleenkään voi
sukupuolen, etnisen alkuperän, iän, sukupuolisen suuntautumisen tai vammaisuuden kaltaisten
henkilökohtaisten ominaisuuksiensa vuoksi käyttää kaikkia mahdollisuuksiaan
täysipainoisesti. Syrjintä vaikuttaa haitallisesti yksilöiden elämään. Siitä on haittaa myös
taloudelle ja koko yhteiskunnalle. Lisäksi se heikentää luottamusta tasa-arvon ja
oikeusvaltioperiaatteen kaltaisiin Euroopan perusarvoihin ja rapauttaa niihin kohdistuvaa
tukea.

On olennaisen tärkeää poistaa työllistymistä, kouluttautumista ja muita mahdollisuuksia
haittaavat esteet. EU:n on vaikea saavuttaa itselleen asettamansa kunnianhimoiset talouden ja
työllisyyden kasvua koskevat tavoitteet, jos osa ihmisistä jää työelämän ja menestyksen
ulkopuolelle sukupuolensa, vammaisuutensa, rotunsa, ikänsä tai muiden syiden vuoksi.
Syrjinnän torjunta ja muita heikommassa asemassa olevien ryhmien saaminen mukaan
työmarkkinoille on entistäkin tärkeämpää väestön kehitykseen liittyvän haasteen vuoksi –
EU:n työikäisen väestön määrä pienenee yli 20 miljoonalla seuraavien 25 vuoden aikana.

On selvää, että syrjinnänvastaisen lainsäädännön täytäntöönpano ja sen täytäntöönpanon
valvonta henkilötasolla ei riitä pureutumaan joidenkin ryhmien kokemaan monitahoiseen ja
syvälle juurtuneeseen eriarvoisuuteen. On tähdättävä yksilöiden eriarvoisen kohtelun
estämiseen kohdistuvaa syrjinnänvastaista politiikkaa pidemmälle. EU:n olisi vahvistettava
toimiaan kaikkien yhdenvertaisten mahdollisuuksien edistämiseksi, jotta voitaisiin keskittyä
poistamaan maahanmuuttajien, etnisten vähemmistöjen, vammaisten, ikääntyvien ja nuorien
työntekijöiden ja muiden heikommassa asemassa olevien ryhmien kokemia rakenteellisia
esteitä.

FI 3 FI

EU:lla on pitkäaikaista kokemusta sukupuolten välisen syrjinnän ehkäisemisestä ja
sukupuolten tasa-arvon edistämisestä. Se aikoo vastaisuudessakin kehittää nimenomaan tätä
alaa koskevia toimia. Komissio on vastikään ehdottanut uuden Euroopan tasa-arvoinstituutin
perustamista avustamaan EU:n toimielimiä ja jäsenvaltioita sukupuolten tasa-arvon
edistämisessä ja sukupuoleen perustuvan syrjinnän torjumisessa.1 Se aikoo vuoden 2006
kuluessa ehdottaa jatkotoimia nykyiselle sukupuolten tasa-arvoa koskevalle puitestrategialle
(2001–2005). Kyseinen tiedonanto luo suuntaviivat sukupuolten tasa-arvon alalla
tulevaisuudessa toteutettaville toimille.

EU:n olisi lisäksi pohdittava, miten sen sukupuoleen perustuvan syrjinnän torjunnasta ja
sukupuolten tasa-arvon edistämisestä saamat kokemukset voitaisiin siirtää muilla perusteilla
tapahtuvan syrjinnän torjunnan avuksi. Sukupuolinäkökulman valtavirtaistamista koskevan
periaatteen mukaisesti EU:n olisi otettava huomioon, millä eri tavoin naiset ja miehet kokevat
rotuun tai etniseen alkuperään, uskontoon tai vakaumukseen, vammaisuuteen, ikään tai
sukupuoliseen suuntautumiseen perustuvan syrjinnän. Joillakin aloilla saattaisi olla aiheellista
harkita yhtenäisen toimintamallin kehittämistä syrjinnän torjumiseksi ja sukupuolten tasa-
arvon edistämiseksi. Tässä yhtenäisessä toimintamallissa olisi otettava huomioon se, että
jotkut ihmiset saattavat joutua syrjityiksi monestakin eri syystä.

Syrjinnänvastaisen ja yhdenvertaisten mahdollisuuksien edistämiseen tähtäävän politiikan
täytäntöönpanon lisäksi EU aikoo edelleen edistää erityistoimia Euroopan komission vuonna
2003 esittämän vammaisuutta koskevan monivuotisen toimintasuunnitelman mukaisesti.2
Joulukuussa 2005 julkaistaan EU:n ensimmäinen, joka toinen vuosi annettava raportti
vammaisten tilanteesta.

2. SIDOSRYHMIEN HUOLIIN VASTAAMINEN – VIHREÄSTÄ KIRJASTA JÄRJESTETYN
KUULEMISEN TULOS

Tämän tiedonannon lähtökohtana on Euroopan komission 28. toukokuuta 2004 antama vihreä
kirja Tasa-arvo ja syrjimättömyys laajentuneessa Euroopan unionissa3. Tiedonannossa
otetaan huomioon kansallisten viranomaisten, tasa-arvoelinten, kansalaisjärjestöjen, alue- ja
paikallisviranomaisten, työmarkkinaosapuolten, asiantuntijoiden ja yksittäisten kansalaisten
esittämät kommentit ja reaktiot. (Yhteensä saatiin yli 1 500 vastausta.)

Kuulemismenettely vahvisti, että tätä alaa koskevista EU:n toimista ja sukupuolten tasa-arvon
edistämistä koskevista erityistoimista ollaan laajalti kiinnostuneita ja että ne saavat paljon
tukea. Ylivoimainen enemmistö vastaajista katsoi, että unionin olisi vahvistettava toimiaan
sukupuoleen, rotuun tai etniseen alkuperään, uskontoon tai vakaumukseen, vammaisuuteen,
ikään tai sukupuoliseen suuntautumiseen perustuvan syrjinnän torjumiseksi laajentumisen
jälkeen.

Kuulemismenettely toi esiin sen, että lisätoimia tarvitaan EY:n nykyisen syrjinnänvastaisen
lainsäädännön vaikutuksen maksimoimiseksi. Näihin toimiin kuuluvat toiminta lainsäädännön

1 KOM(2005) 81, 8.3.2005.
2 Yhdenvertaiset mahdollisuudet vammaisille: eurooppalainen toimintasuunnitelma, KOM(2003) 650,

30.10.2003.
3 KOM(2004) 379. Vihreän kirjan teksti ja tiedot kuulemismenettelyssä saaduista vastauksista löytyvät

osoitteesta:
http://europa.eu.int/comm/employment_social/fundamental_rights/policy/aneval/green_en.htm.

FI 4 FI

saattamiseksi kokonaisuudessaan osaksi kansallista lainsäädäntöä sekä tietoisuuden
lisääminen. Jotkut vastaajista painottivat, että olisi toteutettava lisätoimia nykyisten
säädöspuitteiden täydentämiseksi. Yhtenä mahdollisuutena on kehittää lisää EY-lainsäädäntöä
perustamissopimuksen 13 artiklan pohjalta. Toiset vastaajista katsoivat, että tämä on
ennenaikaista, ja korostivat toissijaisuusperiaatteen huomioon ottamisen tärkeyttä sekä uuden
lainsäädäntötyön aiheuttamien mahdollisten taloudellisten kustannusten tarkkaa punnintaa
suhteessa siitä koituvaan hyötyyn.

Toiminnan lisääminen tiedonkeruun alalla sai valtavaa kannatusta. Näin pitäisi pystyä
ymmärtämään syrjinnän luonnetta paremmin ja suunnittelemaan ja valvomaan tehokkaita
toimintalinjoja tällä alalla. Jotkut olivat kuitenkin huolissaan yksityisyyden suojasta ja
totesivat, että olisi noudatettava varovaisuutta siltä osin, mitä tietoja kerättäisiin ja miten niitä
käsiteltäisiin.

Useimmissa vihreään kirjaan saaduissa kirjallisissa vastauksissa tuotiin esiin EU:n
rahoituksen lisäarvo politiikan kehittämisen ja syrjinnänvastaisen lainsäädännön
täytäntöönpanon tukemisessa. EU:n tulevan rahoituksen painopisteiksi katsottiin seuraavat
kolme: tiedotus ja tietoisuuden lisääminen, syrjinnänvastaisen lainsäädännön vaikutuksen
analysointi ja seuraaminen sekä syrjinnän torjuntaan osallistuvien ryhmien verkostoituminen.
Lisäksi vastauksissa korostettiin, että on tärkeää saada kaikki asiaan liittyvät sidosryhmät
mukaan politiikan kehittämiseen niin Euroopan tasolla kuin jäsenvaltio-, alue- ja
paikallistasoillakin.

Vihreässä kirjassa otettiin esille joitakin muitakin EU:n politiikan aloja, jotka voisivat
osaltaan edistää syrjimättömyysperiaatteen toteuttamista. Vihreään kirjaan saaduista
vastauksista näytti ilmenevän, että vastaajien keskuudessa vallitsee kasvava yksimielisyys
siitä, että olisi hyödyllistä alkaa ottaa tasa-arvo- ja syrjimättömyysnäkökohdat osaksi EU:n
politiikkaa useilla eri aloilla.

Vastaajat olivat lisäksi laajalti yksimielisiä siitä, että EU:n olisi edistettävä yhteistoimia tasa-
arvon edistämiseksi ja kaikkiin EY:n perustamissopimuksen 13 artiklassa mainittuihin syihin
perustuvan syrjinnän torjumiseksi. Vastaajat kuitenkin korostivat, että sukupuolten tasa-arvon
edistämistä on edelleen painotettava erityisesti.

3. SYRJINNÄN TORJUMISTA JA YHDENVERTAISIA MAHDOLLISUUKSIA KOSKEVA
PUITESTRATEGIA

3.1. Tehokkaan oikeussuojan varmistaminen syrjintää vastaan

Nyt on kulunut lähes viisi vuotta siitä, kun EY antoi lainsäädäntöä4, jolla kielletään rotuun tai
etniseen alkuperään, uskontoon tai vakaumukseen, vammaisuuteen, ikään tai sukupuoliseen
suuntautumiseen perustuva välitön tai välillinen syrjintä. Näillä kahdella vuonna 2000
annetulla direktiivillä on täydennetty sukupuoleen perustuvan syrjinnän alalla jo aiemmin
annettua huomattavaa EY-säännöstöä. Direktiivit sisältävät yksityiskohtaiset määritelmät
välittömästä ja välillisestä syrjinnästä sekä häirinnästä. Niissä todetaan lisäksi, että

4 Direktiivi 2000/43/EY, annettu 29. kesäkuuta 2000 (EYVL L 180, 19.7.2000, s. 22), rodusta tai

etnisestä alkuperästä riippumattoman yhdenvertaisen kohtelun periaatteen täytäntöönpanosta, ja
direktiivi 2000/78/EY, annettu 27. marraskuuta 2000 (EYVL L 303, 2.12.2000, s. 16), yhdenvertaista
kohtelua työssä ja ammatissa koskevista yleisistä puitteista.

FI 5 FI

muutamissa rajallisissa tapauksissa saattaa olla oikeutettua tehdä tiettyjä poikkeuksia
yhdenvertaisen kohtelun periaatteeseen.

Jäsenvaltioiden lainsäädännössä on kautta EU:n muutamina viime vuosina tapahtunut
merkittäviä muutoksia, mikä on suoraa seurausta EY:n syrjinnänvastaisesta lainsäädännöstä.
Komissio on kuitenkin huolissaan siitä, että joitakin merkittäviä säännöksiä ei vielä ole
täysimääräisesti saatettu osaksi kansallista lainsäädäntöä kaikissa jäsenvaltioissa.

Erityisen huolestuttavaa on, että joistakin jäsenvaltioista puuttuu tehokas tasa-arvoelin, jolla
olisi käytössään riittävät resurssit ja joka voisi antaa riippumatonta apua syrjinnän uhreille.
Huolta aiheuttaa myös se, ettei uusista syrjinnänvastaisista oikeuksista tiedotukseen kiinnitetä
huomiota. Syrjinnän uhrien on erittäin vaikea ajaa oikeuksiaan ilman tietoa ja asiantuntija-
apua.

Komissio on jo käynnistänyt jäsenyysvelvoitteiden rikkomisesta johtuvan menettelyn joitakin
jäsenvaltioita vastaan ja aikoo edelleen tiiviisti seurata täytäntöönpanon edistymistä.
Komission on vuonna 2006 määrä raportoida, missä vaiheessa direktiivien 2000/43/EY ja
2000/78/EY saattaminen osaksi jäsenvaltioiden lainsäädäntöä on. Se tekee samalla
tarvittaessa ehdotuksia direktiivien tarkistamiseksi ja saattamiseksi ajan tasalle.

On lisäksi selvää, että lainsäädännön voimaansaattamisen lisäksi tarvitaan jatkossakin vielä
jonkin aikaa lisätoimia sen varmistamiseksi, että syrjinnänvastainen lainsäädäntö pannaan
tehokkaasti täytäntöön kaikkialla EU:ssa ja että sen täytäntöönpanoa valvotaan. Toiminnan
painopistealueisiin kuuluvat seuraavat:

• tasa-arvoalan asiantuntijaelimille, tuomareille, asianajajille, kansalaisjärjestöille ja
työmarkkinaosapuolille suunnatut kohdennetut koulutustoimet ja toimet näiden omien
valmiuksien lisäämiseksi

• verkostoituminen ja kokemusten vaihto asiaan liittyvien sidosryhmien kesken

• tietoisuuden lisääminen ja tiedon levittäminen EY:n ja jäsenvaltioiden syrjinnänvastaisen
lainsäädännön säännöksistä.

Ollakseen tehokkaita nämä toimet edellyttävät yhteisponnisteluja kaikilta EU:n tason sekä
jäsenvaltio- ja aluetason sidosryhmiltä. EU:n tukea myönnetään tarvittaessa syrjinnän
torjumista koskevan yhteisön toimintaohjelman ja vuoden 2007 jälkeen Progress-ohjelman
kautta.

Lisäksi komissio toivoo, että neuvosto pääsisi pian yhteisymmärrykseen komission vuonna
2001 tekemästä ehdotuksesta puitepäätökseksi, jonka aiheena on rasismiin liittyvien rikosten
– myös antisemitismi ja rikokset muita uskonnollisia vähemmistöjä kohtaan – torjuntaa
koskevat yhteiset vaatimukset.

Muilla EU:n aloitteilla täydennetään tätä syrjinnänvastaista lainsäädäntöä luomalla
suotuisammat olosuhteet niille, jotka saattavat altistua syrjinnälle tai olla muuten muita
heikommassa asemassa. Näihin aloitteisiin kuuluvat EU:n lainsäädäntö, jolla vahvistetaan
kolmansista maista peräisin olevien pitkään oleskelleiden henkilöiden oikeudet,5 sekä

5 Neuvoston direktiivi 2003/109/EY, annettu 25. marraskuuta 2003, pitkään oleskelleiden kolmansien

maiden kansalaisten asemasta, EUVL L 16, 23.1.2004, s. 44–53.

FI 6 FI

lainsäädäntö, jolla laajennetaan sosiaaliturvan yhteensovittamista koskevat EU-säännöt
koskemaan kolmansien maiden kansalaisia.6

 Vuosittainen kattava raportti kansallisista täytäntöönpanotoimista, joilla direktiivien
2000/43/EY ja 2000/78/EY säännökset saatetaan osaksi kansallista lainsäädäntöä
(oikeudellisten asiantuntijoiden ryhmä).

 Direktiivien 2000/43/EY ja 2000/78/EY voimaansaattamistilannetta analysoivien,
neuvostolle ja parlamentille annettavien komission raporttien julkaiseminen vuoden 2006
alussa.

 EU:n rahoitus liitännäistoimenpiteille syrjinnän torjumista koskevan yhteisön
toimintaohjelman ja vuoden 2007 jälkeen Progress-ohjelman kautta.

3.2. Nykyistä lainsäädäntöä täydentävien lisätoimien tarpeen arvioiminen

Rotusyrjintä on EY:n nykyisen lainsäädännön nojalla kiellettyä työssä sekä koulutuksen ja
ammatillisen koulutuksen, sosiaalisen suojelun, sosiaalietuuksien sekä tavaroiden ja
palvelujen saatavuuden aloilla (direktiivi 2000/43/EY). Uskontoon tai vakaumukseen,
vammaisuuteen, ikään tai sukupuoliseen suuntautumiseen perustuvalta syrjinnältä suojelu
rajoittuu työhön, ammattiin ja ammatilliseen koulutukseen (direktiivi 2000/78/EY).
Direktiivillä 2004/113/EY laajennetaan sukupuoleen perustuvalta syrjinnältä suojelu
tavaroiden ja palvelujen alalle mutta ei tietyille muille direktiivin 2000/43/EY kattamille
aloille.

Komissio katsoo oikeutetuksi sen joidenkin sidosryhmien näkemyksen, että olisi ryhdyttävä
toimiin niiden erojen poistamiseksi, joita esiintyy eri syistä tapahtuvaa syrjintää vastaan
annettavan suojan tasossa ja laajuudessa. Koska nykyisen lainsäädännön moitteettoman
toiminnan varmistaminen edellyttää lisäponnisteluja ja koska joissakin vihreästä kirjasta
käydyn kuulemismenettelyn kuluessa esitetyissä vastauksissa tuotiin esiin tiettyjä talouteen
liittyviä ja poliittisia huolenaiheita, komissio ei aio tässä vaiheessa esittää uusia
perustamissopimuksen 13 artiklaan pohjautuvia säädösehdotuksia.

Komissio aikoo kuitenkin toteuttaa perusteellisen tutkimuksen nykyistä lainsäädäntöä
täydentävien mahdollisten uusien toimenpiteiden tarpeellisuudesta ja toteutettavuudesta.
Tutkimuksessa tarkastellaan EY:n direktiivien vaatimukset ylittäviä kansallisia säännöksiä
jäsenvaltioissa ja joissakin unionin ulkopuolisissa maissa. Siinä käsitellään
lainsäädäntötoimien ja muiden kuin lainsäädäntötoimien suhteellisia ansioita. Siinä esitetään
myös yhteenveto kansallisella tasolla toteutetuista eri politiikkavaihtoehtojen kustannus-
hyötyanalyyseista. Tutkimuksen tulokset ovat saatavilla syksyllä 2006. Komissio arvioi tämän
aineiston pohjalta nykyistä lainsäädäntöä täydentävien mahdollisten uusien aloitteiden
toteutettavuutta.

 Toteutettavuustutkimus nykyistä lainsäädäntöä täydentävistä mahdollisista uusista
aloitteista.

6 Neuvoston asetus (EY) N:o 859/2003, annettu 14. toukokuuta 2003, EUVL L 124, 20.5.2003.

FI 7 FI

3.3. Syrjimättömyysperiaatteen ja kaikkia koskevien yhdenvertaisten
mahdollisuuksien valtavirtaistaminen

Syrjinnänvastainen lainsäädäntö nojautuu voimakkaasti siihen, että vähempiosaisilla on halua
ja kykyä osallistua mutkikkaisiin oikeudenkäyntimenettelyihin, joissa he voivat tuoda oman
kantansa esille. Yksilön oikeuksien oikeudellinen suojaaminen on selkeästi tärkeää, ja
korkean profiilin oikeustapaukset saattavat auttaa sosiaalisen ja kulttuurisen muutoksen
aikaansaamiseen ajan kuluessa.

Lainsäädännön yksistään on kuitenkin vaikea poistaa joidenkin ryhmien kokemaa
monimuotoista ja syvälle juurtunutta eriarvoisuutta. Saatetaan joutua turvautumaan
positiivisiin erityistoimiin sellaisten ihmisryhmien tilanteen korjaamiseksi, jotka ovat pitkään
kokeneet eriarvoisuutta ja jotka ovat historiallisesti jääneet yhdenvertaisten mahdollisuuksien
ulkopuolelle.

EU:n kokemus sukupuolten tasa-arvon alalta osoittaa voimakkaasti, että yksilöiden
oikeuksien suojelua on tuettava liitännäistoimilla pysyvän muutoksen saamiseksi aikaan ja
todellisten kaikkia koskevien yhdenvertaisten mahdollisuuksien edistämiseksi.
Jäsenvaltioiden kokemukset vahvistavat tätä käsitystä. Niillä on jo useiden vuosien tai
joissakin tapauksissa vuosikymmenten kokemus kansallisen syrjinnänvastaisen lainsäädännön
täytäntöönpanosta.

Sukupuolten tasa-arvon alalla tämä on EY:n perustamissopimuksen 3 artiklan 2 kohdan
nojalla johtanut ”valtavirtaistamiskäytännön”7 kehittämiseen. Tavoitteena on saada
sukupuolten tasa-arvonäkökohdat sisällytettyä osaksi kaikkea merkityksellistä EU:n
politiikkaa. EU:lla on lisäksi jonkin verran kokemusta valtavirtaistamistoimintamallin
kehittämisestä rasismin torjunnan8 yhteydessä ja edistettäessä vammaisten integroitumista.9

Sitten kun sopimus Euroopan perustuslaista saadaan ratifioitua sen III-118 artikla voisi tarjota
uuden perustan valtavirtaistamismallin kehittämiselle kaikkien EY:n perustamissopimuksen
entisessä 13 artiklassa tarkoitettujen syrjintäperusteiden osalta. Tässä yhteydessä on lisäksi
syytä panna merkille perustuslakisopimuksen II-111 artikla, jossa vahvistetaan, että EU:n
toimielinten olisi noudatettava perusoikeuskirjassa esitettyjä oikeuksia ja periaatteita
(syrjimättömyysperiaate mukaan luettuna). Sama koskee jäsenvaltioita niiden soveltaessa
unionin oikeutta.

Komissio on sitoutunut varmistamaan, että EU:n lainsäädäntö- ja sääntelyehdotukset ovat
EU:n perusoikeuskirjan mukaiset.10 Yksi tämän valvontatyön välineistä on
vaikutustenarviointi, joka tehdään kaikille uusille ehdotuksille, ennen kuin komissio hyväksyy

7 Sukupuolinäkökohdan valtavirtaistaminen kuvataan tiedonannossa KOM(1996) 67 seuraavasti: ”

Naisten ja miesten tilanteiden, prioriteettien ja tarpeiden järjestelmällinen sisällyttäminen kaikkiin
politiikkoihin niin, että edistetään naisten ja miesten tasa-arvoa ja otetaan käyttöön kaikki yleiset
politiikat ja toimenpiteet tasa-arvon saavuttamiseksi ottamalla aktiivisesti ja avoimesti huomioon jo
suunnitteluvaiheessa niiden vaikutukset naisten ja miesten tilanteisiin”.

8 Rasismin vastainen toimintasuunnitelma, KOM(1998) 183, 25.3.1998.
9 Yhdenvertaiset mahdollisuudet vammaisille: eurooppalainen toimintasuunnitelma, KOM(2003) 650,

30.10.2003.
10 SEC(2001) 380.

FI 8 FI

ne. Tuoreessa komission tiedonannossa on esitetty menetelmä perusoikeuskirjan
noudattamisen valvomiseksi.11

Valtavirtaistaminen ja yhtenäisen toimintamallin kehittäminen lisäävät näkyvyyttä ja
johdonmukaisuutta, ja lisäksi niiden pitäisi auttaa keskittymään tilanteisiin, joissa on kyse
moninkertaisesta syrjinnästä, samoin kuin kaikkia koskevien yhdenvertaisten
mahdollisuuksien edistämisestä koituvaan hyötyyn.

 Välineiden kehittäminen syrjimättömyysperiaatteen ja kaikkia koskevien yhdenvertaisten
mahdollisuuksien saamiseksi osaksi kaikkea merkityksellistä EU:n politiikkaa.

 Joka toinen vuosi annettavat raportit vammaisten tilanteesta (ensimmäinen raportti vuonna
2005).

3.4. Innovaatioiden ja hyvien toimintatapojen edistäminen ja niistä oppiminen

Kohdassa 3.3 hahmotellun valtavirtaistamistoimintamallin mukaisesti Euroopan komissio
pyrkii varmistamaan, että erilaisilla EU:n rahoitusvälineillä edistetään syrjinnän torjumista ja
yhdenvertaisia mahdollisuuksia kaikille. Komissio pyrkii erityisesti edistämään hyvien
toimintatapojen vaihtoa sekä kansallisten viranomaisten, tasa-arvoalan asiantuntijaelinten,
syrjinnän uhrien kanssa työskentelevien organisaatioiden ja muiden sidosryhmien välistä
yhteistyötä ja niiden verkostoitumista.

Jo Equal-yhteisöaloitteessa12 kehitettiin innovatiivisia toimintamalleja työmarkkinasyrjinnän
ehkäisemiseksi, ja Euroopan sosiaalirahaston olisi tältä pohjalta pyrittävä kasvattamaan
rooliaan tällä alalla. Euroopan sosiaalirahaston tukea uudella ohjelmakaudella 2007–2013
koskeviin komission ehdotuksiin sisältyy erityisesti epäedullisessa asemassa olevien
henkilöiden sosiaalisen osallisuuden vahvistaminen ja syrjinnän torjuminen.13

Progress-ohjelmalla14 täydennetään ESR:n työtä sukupuolten tasa-arvon ja syrjinnän
torjumisen aloilla rahoittamalla tutkimuksia, lisäämällä tietoisuutta, vaihtamalla hyviä
toimintatapoja, verkostoitumalla, seurannalla ja arvioinneilla. Progress-ehdotuksessa on otettu
asianmukaisesti huomioon syrjinnän torjumista15 ja sukupuolten tasa-arvon edistämistä16
koskevista yhteisön toimintaohjelmista saadut opetukset.

Nykyisiin Sokrates-, Leonardo- ja Nuoriso-ohjelmiin tukeutuen yleissivistävän ja
ammatillisen koulutuksen ja nuorisoalan uuden sukupolven ohjelmilla17 voidaan merkittävästi
edistää syrjinnän torjumista ja yhdenvertaisia mahdollisuuksia kaikille. Nämä alat saattaisivat
hyötyä myös vertailevan tutkimuksen jatkamisesta EU:n kuudennen ja seitsemännen
tutkimuksen puiteohjelman piirissä.18 Perusoikeuksien sekä maahanmuuton ja turvapaikka-
asioiden alalla annettavalla EU:n rahoitustuella – Euroopan pakolaisrahasto sekä Inti- ja

11 KOM(2005) 172, 27.4.2005.
12 http://europa.eu.int/comm/employment_social/equal/index_en.cfm.
13 KOM(2004) 493, 14.7.2004.
14 KOM(2004) 488, 14.7.2004.
15 http://europa.eu.int/comm/employment_social/fundamental_rights/policy/prog_en.htm.
16 http://europa.eu.int/comm/employment_social/equ_opp/fund_en.html.
17 KOM(2004) 474 ja KOM(2004) 471, 14.7.2004.
18 http://europa.eu.int/comm/dgs/research/index_fi.html.

FI 9 FI

Argo-ohjelmat mukaan luettuina – voidaan auttaa tukemaan toimia syrjinnän torjumiseksi ja
yhdenvertaisten mahdollisuuksien edistämiseksi kaikille.19

Syrjintään liittyvän tiedon keruun parantaminen on olennaisen tärkeää EY:n
syrjinnänvastaisen lainsäädännön täytäntöönpanon seurantaa ajatellen. Komissio aikoo
yhdessä kansallisten viranomaisten ja muiden sidosryhmien kanssa kehittää parempia
tilastollisia välineitä syrjinnän esiintymisen arvioimiseksi. Se julkaisee vuonna 2006
käsikirjan, jossa esitetään käytännön neuvoja syrjintää koskevien tietojen keruuseen.

Euroopan rasismin ja muukalaisvihan seurantakeskuksella20 on perustamisvuodestaan 1997
lähtien ollut merkittävä rooli rasismin ja muukalaisvihan torjuntaa koskevien EU:n ja
jäsenvaltioiden toimien tukemisessa. Komissio aikoo seurantakeskuksen työn pohjalta tehdä
piakkoin ehdotuksen uuden perusoikeuksien viraston perustamisesta. Viraston tehtäviin
oletetaan kuuluvan tietojen kerääminen lukuisista eri aiheista, päätöksentekijöiden neuvonta,
yhteistyö kansalaisyhteiskunnan kanssa sekä tietoisuuden lisääminen.

 Riippumaton arviointi syrjinnän torjumista koskevasta yhteisön toimintaohjelmasta
(vuonna 2005).

 Käsikirjan julkaiseminen syrjintää koskevien tietojen keruusta (vuonna 2006).

3.5. Tietoisuuden lisääminen ja yhteistyö sidosryhmien kanssa

Jotta tässä tiedonannossa hahmotellusta toimintakokonaisuudesta saataisiin luotua
positiivisempi tasa-arvoalan toimintamalli, komissio ehdottaa, että vuosi 2007 nimettäisiin
Euroopan yhdenvertaisten mahdollisuuksien teemavuodeksi. Teemavuosi auttaa lisäämään
tietoisuutta, kiinnittämään poliitikkojen huomiota näihin kysymyksiin ja saamaan keskeiset
sidosryhmät liikkeelle. Teemavuoden aikana keskitytään neljään ensisijaiseen tavoitteeseen:

• oikeudet

• tunnustaminen

• edustus

• kunnioitus.

Teemavuoden aikana pyritään tiedottamaan ihmisille heille EY:n ja kansallisen lainsäädännön
nojalla kuuluvasta oikeudesta saada suojaa syrjintää vastaan, tuomaan monimuotoisuus esiin
EU:ta rikastuttavana tekijänä sekä edistämään yhdenvertaisia mahdollisuuksia kaikille talous-,
yhteiskunta-, kulttuuri- ja poliittisessa elämässä. On erityisen tärkeää varmistaa täydentävyys
ja koordinointi Euroopan kulttuurien välisen vuoropuhelun teemavuoteen (2008) nähden, jotta
varmistetaan näiden kahden teemavuoden tukevan toisiaan laajuutensa ja toimiensa puolesta.
Tarvittaessa jotkin Euroopan yhdenvertaisten mahdollisuuksien teemavuoden keskeiset viestit
ja teemat voidaan siirtää osaksi Euroopan kulttuurien välisen vuoropuhelun teemavuotta.

Komissio on vakuuttunut, että kaikki relevantit Euroopan ja jäsenvaltiotason sidosryhmät on
saatava mukaan, jotta varmistetaan syrjimättömyysperiaatteen tehokas täytäntöönpano

19 http://europa.eu.int/comm/justice_home/funding/intro/funding_intro_en.htm.
20 http://eumc.eu.int/eumc/index.php.

FI 10 FI

kaikkialla EU:ssa. Komissio ehdottaa tämän vuoksi, että vuosittain järjestettäisiin korkean
tason tasa-arvohuippukokous, johon osallistuisi ministereitä, kansallisten tasa-arvoelinten
päälliköitä, Euroopan tason kansalaisjärjestöjen puheenjohtajia, Euroopan tason
työmarkkinaosapuolia sekä kansainvälisten järjestöjen edustajia. Tasa-arvohuippukokous
pidettäisiin ensimmäisen kerran alkuvuodesta 2007 yhtä aikaa Euroopan yhdenvertaisten
mahdollisuuksien teemavuoden käynnistämisen kanssa.

Komissio on erityisen innokas tekemään yhteistyötä työnantajien kanssa edistääkseen ja
tukeakseen sellaisen politiikan kehittämistä, jolla tähdätään syrjinnän torjumiseen työpaikoilla
ja monimuotoisuuden hyväksymiseen. Euroopan komissio on itsekin työnantaja, joten se
tuntee hyvin ne haasteet, joita liittyy syrjinnän torjuntaan ja yhdenvertaisten mahdollisuuksien
edistämiseen tähtäävän tehokkaan politiikan kehittämiseen. Se panee tätä nykyä täytäntöön
naisten ja miesten yhdenvertaisia mahdollisuuksia koskevaa neljättä toimintaohjelmaa omassa
piirissään ja on lisäksi vastikään käynnistänyt erityisiä aloitteita vammaisten ja etnisiin
vähemmistöihin kuuluvien työllistymisen edistämiseksi.

 Euroopan yhdenvertaisten mahdollisuuksien teemavuosi (vuonna 2007).

 Keskeiset sidosryhmät kokoava vuosittainen korkean tason tasa-arvohuippukokous.

3.6. Erityisponnistelut joidenkin etnisten vähemmistöjen kokeman syrjinnän ja
sosiaalisen syrjäytymisen torjumiseksi

Yksi laajentunutta Euroopan unionia kohtaavista keskeisistä haasteista on se, että on
kehitettävä johdonmukainen ja tehokas toimintamalli etnisten vähemmistöjen integroimiseksi
yhteiskuntaan ja työmarkkinoille. Laajentuminen on lisännyt EU:n monimuotoisuutta
kulttuurin, kielen ja etnisten ryhmien määrän osalta. Tämä suuntaus jatkuu Bulgarian ja
Romanian liittyessä vuonna 2007. Sama pätee suunnitelmiin käynnistää jäsenyysneuvottelut
Kroatian ja Turkin kanssa.

Yksi erityisesti huolta aiheuttava näkökohta on romanien tilanne. Komissio on toistuvasti
tuonut esiin romaniyhteisöjen vaikeat olosuhteet jäsenvaltioissa, ehdokasmaissa ja liittymässä
olevissa maissa. Erityisesti romaneihin kohdistuviin hankkeisiin on myönnetty huomattavia
määriä taloudellista tukea EU:n talousarviosta, muun muassa yli 100 miljoonaa euroa Phare-
ohjelmasta. Romanit kärsivät kuitenkin edelleen erityisen pahasti syrjäytymisestä, ja heitä
syrjitään koulutuksen, työllistymisen, asumisen, terveydenhuollon ja muilla aloilla. EU:n on
lisäksi kehitettävä asianmukaiset reagointimallit uusien maahanmuuttajien, vakiintuneiden
siirtolaisalkuperää olevien vähemmistöjen ja muiden vähemmistöryhmien erilaisiin tarpeisiin.

Useilla erilaisilla EU:n nykyisillä politiikoilla ja rahoitusvälineillä voidaan auttaa tukemaan
kansallisten viranomaisten ja kansalaisyhteiskunnan toimintaa vähemmistöjen integroitumisen
edistämiseksi. Haasteena on tulevaisuudessa edistää kaikkien asiaan liittyvien sidosryhmien
yhteistoimia näiden välineiden vaikutuksen ja tehokkuuden maksimoimiseksi.

EY:n syrjinnänvastaisella lainsäädännöllä kielletään välitön ja välillinen syrjintä rodun tai
etnisen alkuperän sekä uskonnon perusteella. Jäsenvaltioita kannustetaan Euroopan
työllisyysstrategian yhteydessä kehittämään kansallisten toimintasuunnitelmiensa puitteissa
toimenpiteitä vähemmistöjen työmarkkinoille integroitumisen edistämiseksi. Sosiaalisen
osallisuuden edistämistä koskevassa EU:n avoimessa koordinointimenetelmässä keskitytään
myös etnisten vähemmistöjen, maahanmuuttajien ja muiden muita heikommassa asemassa

FI 11 FI

olevien ryhmien kokemaan köyhyyteen ja syrjäytymiseen. EU:n rahoitusta voi näihin
haasteisiin vastaamiseksi saada Euroopan sosiaalirahastosta ja myös Equal-yhteisöaloitteesta.

Politiikan kehittämiseksi tällä alalla komissio aikoo perustaa korkean tason neuvoa-antavan
ryhmän käsittelemään vähemmistöjen integroitumista yhteiskuntaan ja työmarkkinoille.
Ensimmäinen tapaaminen on tarkoitus järjestää vuoden 2006 alussa. Ryhmä kokoaa yhteen
rajallisen määrän vaikutusvaltaisia henkilöitä politiikan, liike-elämän, kansalaisyhteiskunnan
ja kansainvälisen yhteisön piiristä.

 Vähemmistöjen integroitumista yhteiskuntaan ja työmarkkinoille käsittelevä korkean tason
neuvoa-antava ryhmä.

3.7. Laajentuminen, suhteet kolmansiin maihin ja kansainvälinen yhteistyö

EU:n laajentumisen yhteydessä ihmisoikeusperiaatteet, joihin kuuluu vähemmistöjen
kunnioittaminen ja suojelu, ovat olennainen osa niin kutsuttuja EU-jäsenyyden poliittisia
arviointiperusteita. Nämä periaatteet ovat keskeisellä sijalla EU:n liittymistä valmistelevassa
strategiassa liittymässä oleviin ja ehdokasmaihin nähden (Bulgaria, Romania, Turkki ja
Kroatia) sekä muita Länsi-Balkanin maita koskevassa vakautus- ja assosiaatioprosessissa
(Albania, Bosnia ja Hertsegovina, entinen Jugoslavian tasavalta Makedonia sekä Serbia ja
Montenegro). Tulevien jäsenvaltioiden edellytetään lisäksi noudattavan EU:n säännöstöä
syrjinnän torjunnan ja yhdenvertaisten mahdollisuuksien alalla.

Nykyisillä ja tulevilla liittymistä valmistelevilla rahoitusvälineillä21 myönnetään edelleen
EU:n rahoitusta syrjinnän torjumisen ja yhdenvertaisten mahdollisuuksien edistämiseen
maissa, jotka valmistautuvat EU-jäsenyyteen. EU:n rahoitus on keskeinen väline myös EU:n
säännöstön täytäntöönpanoon tarvittavien instituutioiden ja hallinnollisen kapasiteetin
kehittämisessä.

Syrjinnän torjuminen ja ihmisoikeudet näkyvät myös EU:n naapuruuspolitiikassa ja
ensimmäisissä toimintasuunnitelmissa, jotka kattavat suhteet Jordaniaan, Moldovaan,
Marokkoon, Tunisiaan, Ukrainaan, Israeliin ja palestiinalaishallintoon. Cotonoun
sopimuksessa, joka tehtiin 23. kesäkuuta 2000 EU:n ja 78:n Afrikan, Karibian ja
Tyynenmeren valtion välillä, todetaan allekirjoittajamaiden velvoite varmistaa
ihmisoikeuksien kunnioittaminen. Ne ovat olennainen osa sopimusta.22 Lisäksi sopimuksessa
velvoitetaan poistamaan kaikki erityisesti alkuperään, sukupuoleen, rotuun, kieleen ja
uskontoon perustuvat syrjinnän muodot.23 Syrjimättömyysperiaatteesta käydään säännöllistä
poliittista vuoropuhelua EU:n ja sen AKT-kumppaneiden välillä.24

Syrjinnän torjuminen ja erityisesti vähemmistöjen tilanne otetaan usein esille
ihmisoikeusvuoropuheluissa, joita EU käy kolmansien maiden ja kansainvälisten järjestöjen
kanssa. EU:n rahallista tukea syrjinnän torjuntaan ja yhdenvertaisten mahdollisuuksien
edistämiseen annetaan kansalaisjärjestöjen ja kansainvälisten järjestöjen kolmansissa maissa
toteuttamille hankkeille demokratiaa ja ihmisoikeuksia koskevan eurooppalaisen aloitteen
sekä tiettyjen Aasian, Latinalaisen Amerikan ja AKT-maiden sekä Meda-alueen maiden
kanssa toteutettavien yhteistyöohjelmien kautta.

21 http://europa.eu.int/comm/enlargement/financial_assistance.htm.
22 Cotonoun sopimuksen 9 artikla.
23 Cotonoun sopimuksen 13 artikla.
24 Cotonoun sopimuksen 8 artikla.

FI 12 FI

EU jatkaa yhteistyötä asiaan liittyvien kansainvälisten järjestöjen, kuten Yhdistyneiden
Kansakuntien, Euroopan neuvoston ja ETYJ:n, kanssa. Syrjinnän torjumista ja yhdenvertaisia
mahdollisuuksia koskevat kansainväliset sopimukset ja julistukset muodostavat merkittävät
puitteet EU:ssa käynnissä olevalla työlle sekä unionin suhteille kolmansiin maihin.

Euroopan komissio edistää YK:n piirissä aktiivisesti syrjimättömyysperiaatetta ja
yhdenvertaisia mahdollisuuksia. Se on aktiivisesti mukana sukupuolten tasa-arvosta vuonna
1995 Pekingissä pidetyn konferenssin seurannassa. Se antoi panoksensa Durbanissa vuonna
2001 pidettyyn rasismin vastaiseen maailmankonferenssiin ja osallistuu nyt EU:n puolesta
vammaisten oikeuksia koskevasta YK:n yleissopimuksesta käytäviin neuvotteluihin. Lisäksi
EU tukee Kansainvälisen työjärjestön ponnisteluja edistää ihmisarvon mukaista työtä, johon
kuuluvat tasa-arvo- ja syrjimättömyysperiaatteet.

 Syrjimättömyysperiaatteen ja kaikkia koskevien yhdenvertaisten mahdollisuuksien
edistäminen laajentumisen yhteydessä sekä suhteissa kolmansiin maihin.

 Yhteistyö kansainvälisten järjestöjen kanssa johdonmukaisuuden, täydentävyyden ja
selkeän työnjaon varmistamiseksi.

4. PÄÄTELMÄT

Tässä tiedonannossa esitetään pitkän tähtäyksen strategia syrjimättömyysperiaatteen ja
kaikkia koskevien yhdenvertaisten mahdollisuuksien edistämiseksi EU:ssa. Komissio esittää
vuonna 2006 tiedonannon, jossa käsitellään yksityiskohtaisemmin sukupuolten tasa-arvoa.

Tehokkaan oikeussuojan varmistaminen syrjintää vastaan kaikkialla EU:ssa on keskeinen osa
tätä strategiaa. Siihen kuuluu sen varmistaminen, että EY:n syrjinnänvastainen lainsäädäntö
saatetaan kokonaisuudessaan osaksi kaikkien jäsenvaltioiden lainsäädäntöä. Lisäksi strategia
edellyttää erinäisiä täydentäviä toimenpiteitä erityisesti sen varmistamiseksi, että ihmiset ovat
tietoisia oikeuksistaan ja voivat saada asiansa tuomioistuimen ratkaistavaksi.

Yksilön oikeuksien oikeudellisen suojaamisen lisäksi tässä tiedonannossa esitetään strategia
syrjimättömyysperiaatteen ja kaikkia koskevien yhdenvertaisten mahdollisuuksien positiivista
ja aktiivista edistämistä varten. Strategian tehokas toteuttaminen merkitsee työskentelyä
laajalla rintamalla ja kaikkien relevanttien sidosryhmien sekä laajan yleisön osallistumista
toimintaan. Tämä uusi toimintamalli näkyy tämän tiedonannon mukana annettavassa
ehdotuksessa, joka koskee vuoden 2007 nimeämistä Euroopan yhdenvertaisten
mahdollisuuksien teemavuodeksi.

Komission yksiköt seuraavat ja arvioivat jatkuvasti puitestrategiaa ja tiedonannossa esitettyjä
eri aloitteita. Kokouksia järjestetään kaksi kertaa vuodessa kansallisten viranomaisten, tasa-
arvoalan asiantuntijaelinten, kansalaisyhteiskunnan järjestöjen, työmarkkinaosapuolten ja
muiden sidosryhmien edustajien kanssa, jotta selvitettäisiin niiden näkemyksiä strategian
täytäntöönpanon edistymisestä. Syrjinnän torjumista koskevasta yhteisön toimintaohjelmasta
rahoitettu juristien verkosto seuraa edelleenkin EY:n syrjinnänvastaisen lainsäädännön
voimaansaattamista ja täytäntöönpanoa. Ulkopuoliset arvioijat analysoivat syrjinnän
torjumista koskevan yhteisön toimintaohjelman, tulevan Progress-ohjelman ja Euroopan
yhdenvertaisten mahdollisuuksien teemavuoden kautta tuettujen toimien merkityksellisyyttä,
tehokkuutta ja vaikutusta.

